Crop Production ISSN: 1936-3737 Released September 11, 2015, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). # Corn Production Down Less Than 1 Percent from August Forecast Soybean Production Up Slightly Cotton Production Up 3 Percent **Corn** production is forecast at 13.6 billion bushels, down 4 percent from last year's record production and down less than 1 percent from the August forecast. Based on conditions as of September 1, yields are expected to average 167.5 bushels per acre, down 1.3 bushels from the August forecast and down 3.5 bushels from 2014. If realized, this will be the second highest yield and third largest production on record for the United States. Area harvested for grain is forecast at 81.1 million acres, unchanged from the August forecast but down 2 percent from 2014. **Soybean** production is forecast at 3.94 billion bushels, up slightly from August but down 1 percent from last year. Based on September 1 conditions, yields are expected to average 47.1 bushels per acre, up 0.2 bushel from last month but down 0.7 bushel from last year. Area for harvest in the United States is forecast at a record 83.5 million acres, unchanged from August but up less than 1 percent from 2014. **All cotton** production is forecast at 13.4 million 480-pound bales, up 3 percent from the August forecast but down 18 percent from 2014. Yield is expected to average 789 pounds per harvested acre, down 6 percent from last year. Upland cotton production is forecast at 13.0 million 480-pound bales, down 18 percent from 2014. Pima cotton production, forecast at 451,000 bales, is down 20 percent from last year. California Navel orange production for the 2015-2016 season is forecast at 1.72 million tons (43.0 million boxes), up 9 percent from last season. This initial forecast is based on an objective measurement survey conducted in California's Central Valley from mid-July to early September. The objective survey measurements indicated that fruit set and the average fruit size were above last year. Harvest is expected to begin in October. This report was approved on September 11, 2015. Secretary of Agriculture Designate Robert Johansson Agricultural Statistics Board Chairperson James M. Harris ### **Contents** | Corn for Grain Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 6 | |--|----| | Corn Production – United States Chart | 7 | | Sorghum for Grain Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 7 | | Rice Area Planted and Harvested, Yield, and Production by Class – States and United States: 2014 and Forecasted September 1, 2015 | 8 | | Soybeans for Beans Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 10 | | Soybean Production – United States Chart | 11 | | Peanut Area Planted and Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 11 | | Cotton Area Planted by Type – States and United States: 2014 and 2015 | 12 | | Cottonseed Production – United States: 2014 and Forecasted September 1, 2015 | 12 | | Cotton Production – United States Chart | 12 | | Cotton Area Harvested, Yield, and Production by Type – States and United States: 2014 and Forecasted September 1, 2015 | 13 | | Sugarbeet Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 14 | | Sugarcane for Sugar and Seed Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 14 | | Tobacco Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | 14 | | Tobacco Area Harvested, Yield, and Production by Class and Type – States and United States: 2014 and Forecasted September 1, 2015 | 15 | | Potato Area Planted and Harvested, Yield, and Production by Seasonal Group – States and United States: 2014 and 2015 | 16 | | Percent of Fall Potatoes Planted to Major Varieties – Selected States: 2015 Crop | 17 | | Percent of Fall Potatoes Planted to Major Varieties – Seven-State Total: 2015 Crop | 18 | | Utilized Production of Nuts by Crop – States: 2014 and Forecasted September 1, 2015 | 18 | | Utilized Production of Oranges by Crop – States and United States: 2014-2015 and Forecasted September 1, 2015 | 19 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2014 and 2015 | 20 | |---|----| | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2014 and 2015 | 22 | | Fruits and Nuts Production in Domestic Units – United States: 2014 and 2015 | 24 | | Fruits and Nuts Production in Metric Units – United States: 2014 and 2015 | 25 | | Corn for Grain Plant Population per Acre – Selected States: 2011-2015 | 26 | | Corn for Grain Number of Ears per Acre – Selected States: 2011-2015 | 27 | | Soybean Pods with Beans per 18 Square Feet – Selected States: 2011-2015 | 28 | | Cotton Cumulative Boll Counts – Selected States: 2011-2015 | 29 | | Percent of Normal Precipitation Map. | 30 | | Departure from Normal Temperature Map | 30 | | August Weather Summary | 31 | | August Agricultural Summary | 31 | | Crop Comments | 34 | | Statistical Methodology | 38 | | Reliability of September 1 Crop Production Forecasts | 39 | | Information Contacts | 40 | This page intentionally left blank. # Corn for Grain Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | | Area ha | arvested | | Yield per acre | Production | | | |---------------------------|---------------|---------------|-----------|----------------|-------------|-----------------|-----------------| | State | 0044 | 0045 | 004.4 | 20 | 15 | 004.4 | 0045 | | | 2014 | 2015 | 2014 | August 1 | September 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Alabama | 285 | 260 | 159.0 | 138.0 | 133.0 | 45,315 | 34,580 | | Arkansas | 530 | 470 | 187.0 | 195.0 | 188.0 | 99,110 | 88,360 | | California | 95 | 65 | 165.0 | 180.0 | 185.0 | 15,675 | 12,025 | | Colorado | 1,010 | 960 | 146.0 | 150.0 | 152.0 | 147,460 | 145,920 | | Delaware | 168 | 185 | 200.0 | 193.0 | 180.0 | 33,600 | 33,300 | | Georgia | 310 | 265 | 170.0 | 180.0 | 184.0 | 52,700 | 48,760 | | Illinois | 11,750 | 11,650 | 200.0 | 172.0 | 173.0 | 2,350,000 | 2,015,450 | | Indiana | 5,770 | 5,490 | 188.0 | 158.0 | 156.0 | 1,084,760 | 856,440 | | lowa | 13,300 | 13,300 | 178.0 | 183.0 | 181.0 | 2,367,400 | 2,407,300 | | Kansas | 3,800 | 3,750 | 149.0 | 152.0 | 148.0 | 566,200 | 555,000 | | Kentucky | 1,430 | 1,300 | 158.0 | 170.0 | 172.0 | 225,940 | 223,600 | | Louisiana | 390 | 390 | 183.0 | 170.0 | 170.0 | 71,370 | 66,300 | | Maryland | 430 | 370 | 175.0 | 165.0 | 172.0 | 75,250 | 63,640 | | Michigan | 2,210 | 2,130 | 161.0 | 165.0 | 164.0 | 355,810 | 349,320 | | Minnesota | 7,550 | 7,750 | 156.0 | 184.0 | 183.0 | 1,177,800 | 1,418,250 | | Mississippi | 485 | 520 | 185.0 | 184.0 | 184.0 | 89,725 | 95,680 | | Missouri | 3,380 | 3,050 | 186.0 | 150.0 | 150.0 | 628,680 | 457,500 | | Nebraska | 8,950 | 8,900 | 179.0 | 187.0 | 184.0 | 1,602,050 | 1,637,600 | | New Jersey | 79 | 72 | 157.0 | 154.0 | 145.0 | 12,403 | 10,440 | | New York | 680 | 670 | 148.0 | 148.0 | 148.0 | 100,640 | 99,160 | | North Carolina | 780 | 770 | 132.0 | 115.0 | 110.0 | 102,960 | 84,700 | | North Dakota | 2,530 | 2,550 | 124.0 | 126.0 | 128.0 | 313,720 | 326,400 | | Ohio | 3,470 | 3,260 | 176.0 | 168.0 | 163.0 | 610,720 | 531,380 | | Oklahoma | 290 | 260 | 147.0 | 140.0 | 140.0 | 42,630 | 36,400 | | Pennsylvania | 1,030 | 990 | 154.0 | 150.0 | 150.0 | 158,620 | 148,500 | | South Carolina | 280 | 260 | 117.0 | 113.0 | 107.0 | 32,760 | 27,820 | | South Dakota | 5,320 | 4,750 | 148.0 | 160.0 | 159.0 | 787,360 | 755,250 | | Tennessee | 840 | 850 | 168.0 | 165.0 | 165.0 | 141,120 | 140,250 | | Texas | 1,990 | 1,950 | 148.0 | 143.0 | 143.0 | 294,520 | 278,850 | | Virginia | 350 | 340 | 145.0 | 157.0 | 157.0 | 50,750 | 53,380 | | Washington | 110 | 80 | 215.0 | 220.0 | 220.0 | 23,650 | 17,600 | | Wisconsin | 3,110 | 3,100 | 156.0 | 163.0 | 162.0 | 485,160 | 502,200 | | Other States ¹ | 434 | 394 | 160.5 | 161.4 | 161.4 | 69,674 | 63,590 | | United States | 83,136 | 81,101 | 171.0 | 168.8 | 167.5 | 14,215,532 | 13,584,945 | ¹ Other States include Arizona, Florida, Idaho, Montana, New Mexico, Oregon, Utah, West Virginia, and Wyoming. Individual State level estimates will be published in the *Crop Production 2015 Summary*. ### **Corn Production – United States** ### Billion bushels # Sorghum for Grain Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | | Area ha | rvested | Yield per acre Producti | | | uction | | |---------------------------|---------------|---------------|-------------------------|-----------|-------------|-----------------|-----------------| | State | 0044 | | 2014 | 20 | 15 | 2014 | 2015 | | | 2014 | 2015 | 2014 | August 1 | September 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Arkansas | 165 | 480 | 97.0 | 105.0 | 100.0 | 16,005 | 48,000 | | Colorado | 280 | 300 | 30.0 | 40.0 | 40.0 | 8,400 | 12,000 | | Illinois | 21 | 43 | 106.0 | 109.0 | 100.0 | 2,226 | 4,300 | | Kansas | 2,700 | 2,900 | 74.0 | 79.0 | 82.0 | 199,800 | 237,800 | | Louisiana | 96 | 82 | 93.0 | 89.0 | 80.0 | 8,928 | 6,560 | | Mississippi | 105 | 95 | 80.0 | 95.0 | 93.0 | 8,400 | 8,835 | | Missouri | 73 | 160 |
101.0 | 88.0 | 91.0 | 7,373 | 14,560 | | Nebraska | 160 | 220 | 82.0 | 92.0 | 98.0 | 13,120 | 21,560 | | New Mexico | 60 | 70 | 42.0 | 47.0 | 50.0 | 2,520 | 3,500 | | Oklahoma | 310 | 430 | 56.0 | 59.0 | 59.0 | 17,360 | 25,370 | | South Dakota | 150 | 160 | 63.0 | 73.0 | 73.0 | 9,450 | 11,680 | | Texas | 2,250 | 2,700 | 61.0 | 68.0 | 66.0 | 137,250 | 178,200 | | Other States ¹ | 31 | 33 | 56.2 | 57.2 | 61.2 | 1,743 | 2,018 | | United States | 6,401 | 7,673 | 67.6 | 74.6 | 74.9 | 432,575 | 574,383 | ¹ Other States include Arizona and Georgia. Individual State level estimates will be published in the *Crop Production* 2015 Summary. ## Rice Area Planted and Harvested, Yield, and Production by Class – States and United States: 2014 and Forecasted September 1, 2015 [Sweet rice acreage included with short grain. Blank data cells indicate estimation period has not yet begun] | 01-1- | Area plan | ted | Area harve | sted | |---------------|---------------|-------------------|---------------|---------------| | State | 2014 | 2015 ¹ | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Long grain | | | | | | Arkansas | 1,270 | 1,070 | 1,265 | 1,055 | | California | 4 | 6 | 4 | 6 | | Louisiana | 392 | 355 | 389 | 350 | | Mississippi | 190 | 150 | 189 | 149 | | Missouri | 210 | 170 | 207 | 162 | | Texas | 141 | 125 | 138 | 124 | | United States | 2,207 | 1,876 | 2,192 | 1,846 | | Medium grain | | | | | | Arkansas | 215 | 245 | 214 | 240 | | California | 395 | 375 | 392 | 370 | | Louisiana | 70 | 65 | 69 | 64 | | Mississippi | 1 | 1 | 1 | 1 | | Missouri | 6 | 7 | 6 | 7 | | Texas | 9 | 6 | 9 | 6 | | United States | 696 | 699 | 691 | 688 | | Short grain | | | | | | Arkansas | 1 | 1 | 1 | 1 | | California | 35 | 35 | 35 | 35 | | United States | 36 | 36 | 36 | 36 | | All rice | | | | | | Arkansas | 1,486 | 1,316 | 1,480 | 1,296 | | California | 434 | 416 | 431 | 411 | | Louisiana | 462 | 420 | 458 | 414 | | Mississippi | 191 | 151 | 190 | 150 | | Missouri | 216 | 177 | 213 | 169 | | Texas | 150 | 131 | 147 | 130 | | United States | 2,939 | 2,611 | 2,919 | 2,570 | See footnote(s) at end of table. --continued ### Rice Area Planted and Harvested, Yield, and Production by Class – States and United States: 2014 and Forecasted September 1, 2015 (continued) [Sweet rice production included with short grain. Blank data cells indicate estimation period has not yet begun] | Sweet rice production included v | | Yield per acre | Produ | uction | | | |----------------------------------|----------|----------------|----------------------|-------------|-------------------|--| | Class and State | 0044 | 20 | 15 | 2014 | 2015 ² | | | | 2014 | August 1 | August 1 September 1 | | 2015 | | | | (pounds) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | | Long grain | | | | | | | | Arkansas | 7,570 | | | 95,761 | | | | California | 7,300 | | | 292 | | | | Louisiana | 7,150 | | | 27,814 | | | | Mississippi | 7,420 | | | 14,024 | | | | Missouri | 6,830 | | | 14,138 | | | | Texas | 7,500 | | | 10,350 | | | | United States | 7,408 | | | 162,379 | 131,491 | | | Medium grain | | | | | | | | Arkansas | 7,540 | | | 16,136 | | | | California | 8,800 | | | 34,496 | | | | Louisiana | 7,020 | | | 4,844 | | | | Mississippi | 7,200 | | | 72 | | | | Missouri | 6,700 | | | 402 | | | | Texas | 4,900 | | | 441 | | | | United States | 8,161 | | | 56,391 | 55,642 | | | Short grain | | | | | | | | Arkansas | 6,000 | | | 60 | | | | California | 6,300 | | | 2,205 | | | | United States | 6,292 | | | 2,265 | 2,379 | | | All rice | | | | | | | | Arkansas | 7,560 | 7,550 | 7,400 | 111,957 | 95,904 | | | California | 8,580 | 8,400 | 8,300 | 36,993 | 34,113 | | | Louisiana | 7,130 | 6,750 | 6,700 | 32,658 | 27,738 | | | Mississippi | 7,420 | 7,300 | 7,400 | 14,096 | 11,100 | | | Missouri | 6,830 | 6,600 | 6,300 | 14,540 | 10,647 | | | Texas | 7,340 | 8,000 | 7,700 | 10,791 | 10,010 | | | United States | 7,572 | 7,472 | 7,374 | 221,035 | 189,512 | | Updated from previous estimate. ² Indicated September 1, 2015, rice class estimates are based on a 5-year average of class percentages. The class percentages are adjusted as data become available through the growing season. State estimates by class will be published in the *Crop Production 2015 Summary*. # Soybeans for Beans Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | | Area ha | rvested | | Yield per acre | | Prod | uction | | |---------------------------|---------------|---------------|-----------|----------------|-------------|-----------------|-----------------|--| | State | 0044 | 0045 | 0044 | 20 | 15 | 0044 | 0045 | | | | 2014 | 2015 | 2014 | August 1 | September 1 | 2014 | 2015 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | Alabama | 475 | 480 | 40.0 | 40.0 | 41.0 | 19,000 | 19,680 | | | Arkansas | 3,210 | 3,160 | 50.0 | 53.0 | 53.0 | 160,500 | 167,480 | | | Delaware | 183 | 163 | 48.0 | 46.0 | 43.0 | 8,784 | 7,009 | | | Georgia | 290 | 345 | 40.0 | 42.0 | 44.0 | 11,600 | 15,180 | | | Illinois | 9,780 | 10,080 | 56.0 | 53.0 | 54.0 | 547,680 | 544,320 | | | Indiana | 5,490 | 5,690 | 56.0 | 49.0 | 50.0 | 307,440 | 284,500 | | | lowa | 9,820 | 9,920 | 51.5 | 52.0 | 53.0 | 505,730 | 525,760 | | | Kansas | 3,960 | 3,600 | 36.0 | 37.0 | 37.0 | 142,560 | 133,200 | | | Kentucky | 1,750 | 1,840 | 48.0 | 50.0 | 50.0 | 84,000 | 92,000 | | | Louisiana | 1,405 | 1,580 | 57.0 | 47.0 | 45.0 | 80,085 | 71,100 | | | Maryland | 505 | 515 | 46.0 | 46.0 | 46.0 | 23,230 | 23,690 | | | Michigan | 2,140 | 2,090 | 43.0 | 46.0 | 47.0 | 92,020 | 98,230 | | | Minnesota | 7,270 | 7,620 | 42.0 | 48.0 | 47.0 | 305,340 | 358,140 | | | Mississippi | 2,200 | 2,330 | 52.0 | 48.0 | 48.0 | 114,400 | 111,840 | | | Missouri | 5,600 | 4,950 | 46.5 | 38.0 | 40.0 | 260,400 | 198,000 | | | Nebraska | 5,350 | 5,150 | 54.0 | 56.0 | 56.0 | 288,900 | 288,400 | | | New Jersey | 103 | 103 | 44.0 | 42.0 | 41.0 | 4,532 | 4,223 | | | New York | 327 | 317 | 45.0 | 47.0 | 45.0 | 14,715 | 14,265 | | | North Carolina | 1,730 | 1,830 | 40.0 | 36.0 | 33.0 | 69,200 | 60,390 | | | North Dakota | 5,870 | 5,770 | 34.5 | 34.0 | 33.0 | 202,515 | 190,410 | | | Ohio | 4,840 | 4,990 | 52.5 | 48.0 | 48.0 | 254,100 | 239,520 | | | Oklahoma | 355 | 390 | 29.0 | 26.0 | 26.0 | 10,295 | 10,140 | | | Pennsylvania | 605 | 655 | 49.0 | 47.0 | 46.0 | 29,645 | 30,130 | | | South Carolina | 440 | 410 | 35.0 | 27.0 | 29.0 | 15,400 | 11,890 | | | South Dakota | 5,110 | 5,060 | 45.0 | 45.0 | 46.0 | 229,950 | 232,760 | | | Tennessee | 1,610 | 1,820 | 46.0 | 45.0 | 45.0 | 74,060 | 81,900 | | | Texas | 140 | 95 | 38.5 | 29.0 | 29.0 | 5,390 | 2,755 | | | Virginia | 650 | 660 | 39.5 | 42.0 | 39.0 | 25,675 | 25,740 | | | Wisconsin | 1,790 | 1,880 | 44.0 | 48.0 | 48.0 | 78,760 | 90,240 | | | Other States ¹ | 63 | 56 | 46.3 | 42.6 | 42.6 | 2,917 | 2,385 | | | United States | 83,061 | 83,549 | 47.8 | 46.9 | 47.1 | 3,968,823 | 3,935,277 | | ¹ Other States include Florida and West Virginia. Individual State level estimates will be published in the *Crop Production 2015 Summary*. ### **Soybean Production – United States** ### Billion bushels # Peanut Area Planted and Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | Ctata | | Area pl | lanted | | Area harvested | | | | |----------------|-------------------|-----------------|------------------|-------|----------------|-------------------|---------|----------------| | State | 2014 ¹ | | 2015 | | 2014 1 | | | 2015 | | | (1,000 acres) | | (1,000 a | cres) | (1,000 acres) | | | (1,000 acres) | | Alabama | | 175.0 | | 200.0 | 173.0 | | | 197.0 | | Florida | | 175.0 | | 185.0 | | 167.0 | | 172.0 | | Georgia | | 600.0 | | 790.0 | | 591.0 | | 780.0 | | Mississippi | | 32.0 | | 43.0 | | 31.0 | | 42.0 | | New Mexico | | 5.0 | | 5.0 | | 5.0 | | 5.0 | | North Carolina | | 94.0 | | 90.0 | | 93.0 | | 89.0 | | Oklahoma | | 12.0 | | 10.0 | | 11.0 | | 9.0 | | South Carolina | | 112.0 | | 113.0 | | 108.0 | | 108.0 | | Texas | | 130.0 | | 165.0 | | 127.0 | | 161.0 | | Virginia | | 19.0 | 19.0 | | | 19.0 | | 19.0 | | United States | 1 | 1,354.0 1,620.0 | | | 1,325.0 | | 1,582.0 | | | | | Yi | ield per acre | | Production | | | ıction | | State | 2014 ¹ | | 2015 | | | 2014 ¹ | | 2015 | | | 2014 | | August 1 Septemi | | ber 1 | | | 2013 | | | (pounds) | (| (pounds) | (pour | nds) | (1,000 pounds) |) | (1,000 pounds) | | Alabama | 3,200 | | 3,500 | | 3,600 | 553, | 600 | 709,200 | | Florida | 4,000 | | 3,700 | | 3,600 | 668, | 000 | 619,200 | | Georgia | 4,100 | | 4,200 | | 4,400 | 2,423, | 100 | 3,432,000 | | Mississippi | 4,000 | | 4,000 | | 4,000 | 124, | 000 | 168,000 | | New Mexico | 3,100 | | 3,000 | | 3,000 | 15, | 500 | 15,000 | | North Carolina | 4,300 | | 4,200 | | 3,800 | 3,800 399,900 | | 338,200 | | Oklahoma | 4,000 | | 4,100 | | 4,100 | 4,100 44,000 | | 36,900 | | South Carolina | 3,800 | | 3,400 | | 3,400 | 410, | 400 | 367,200 | | Texas | 3,850 | | 3,800 | | 3,500 | 488, | 950 | 563,500 | | Virginia | 4,350 | | 4,000 | | 3,800 | 82, | 650 | 72,200 | | United States | 3,932 | | 3,950 | | 3,996 | 5,210, | 100 | 6,321,400 | ¹ Updated from previous estimate. Cotton Area Planted by Type - States and United States: 2014 and 2015 | Ctata | Upla | and | Ameri | can Pima | All | | | |----------------|---------------|-------------------|---------------|------------------------|---------------|-------------------|--| | State | 2014 | 2015 ¹ | 2014 | 2014 2015 ¹ | | 2015 ¹ | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Alabama | 350.0 | 315.0 | (NA) | (NA) | 350.0 | 315.0 | | | Arizona | 150.0 | 85.0 | 15.0 | 18.0 | 165.0 | 103.0 | | | Arkansas | 335.0 | 210.0 | (NA) | (NA) | 335.0 | 210.0 | | | California | 57.0 | 47.0 | 155.0 | 115.0 | 212.0 | 162.0 | | | Florida | 107.0 | 85.0 | (NA) | (NA) | 107.0 | 85.0 |
| | Georgia | 1,380.0 | 1,120.0 | (NA) | (NA) | 1,380.0 | 1,120.0 | | | Kansas | 31.0 | 16.0 | (NA) | (NA) | 31.0 | 16.0 | | | Louisiana | 170.0 | 110.0 | (NA) | (NA) | 170.0 | 110.0 | | | Mississippi | 425.0 | 320.0 | (NA) | (NA) | 425.0 | 320.0 | | | Missouri | 250.0 | 185.0 | (NA) | (NA) | 250.0 | 185.0 | | | New Mexico | 43.0 | 35.0 | 5.4 | 7.5 | 48.4 | 42.5 | | | North Carolina | 465.0 | 385.0 | (NA) | (NA) | 465.0 | 385.0 | | | Oklahoma | 240.0 | 210.0 | (NA) | (NA) | 240.0 | 210.0 | | | South Carolina | 280.0 | 235.0 | (NA) | (NA) | 280.0 | 235.0 | | | Tennessee | 275.0 | 155.0 | (NA) | (NA) | 275.0 | 155.0 | | | Texas | 6,200.0 | 4,800.0 | 17.Ó | 17.Ó | 6,217.0 | 4,817.0 | | | Virginia | 87.0 | 85.0 | (NA) | (NA) | 87.0 | 85.0 | | | United States | 10,845.0 | 8,398.0 | 192.4 | 157.5 | 11,037.4 | 8,555.5 | | Cottonseed Production - United States: 2014 and Forecasted September 1, 2015 | | | • | | | |---------------|--------------|-------------------|--|--| | State | Prod | uction | | | | State | 2014 | 2015 ¹ | | | | | (1,000 tons) | (1,000 tons) | | | | United States | 5,125.0 | 4,305.0 | | | ¹ Based on a 3-year average lint-seed ratio. ### **Cotton Production - United States** ### Million bales ⁽NA) Not available. 1 Updated from previous estimate. # Cotton Area Harvested, Yield, and Production by Type – States and United States: 2014 and Forecasted September 1, 2015 | | Area ha | rvested | | Yield per acre | Production 1 | | | |----------------|---------------|---------------|----------|----------------|--------------|----------------------------|-----------------| | Type and State | 2014 | | 2014 | 20 | 15 | 2014 | 2015 | | | 2014 | 2015 | 2014 | August 1 | September 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (pounds) | (1,000 bales) ² | (1,000 bales) 2 | | Jpland | | | | | | | | | Alabama | 348.0 | 312.0 | 901 | 805 | 862 | 653.0 | 560.0 | | Arizona | 149.0 | 83.0 | 1,579 | 1,574 | 1,590 | 490.0 | 275.0 | | Arkansas | 330.0 | 205.0 | 1,145 | 1,226 | 1,218 | 787.0 | 520.0 | | California | 56.0 | 46.0 | 1,834 | 1,728 | 1,670 | 214.0 | 160.0 | | Florida | 105.0 | 83.0 | 878 | 839 | 752 | 192.0 | 130.0 | | Seorgia | 1,370.0 | 1,110.0 | 900 | 925 | 951 | 2,570.0 | 2,200. | | Kansas | 29.0 | 15.0 | 794 | 857 | 864 | 48.0 | 27.0 | | ouisiana | 168.0 | 107.0 | 1,154 | 1,013 | 1,077 | 404.0 | 240.0 | | Mississippi | 420.0 | 315.0 | 1,232 | 1,228 | 1,219 | 1,078.0 | 800. | | Missouri | 245.0 | 175.0 | 1,117 | 931 | 1,042 | 570.0 | 380.0 | | New Mexico | 33.0 | 30.0 | 931 | 1,173 | 880 | 64.0 | 55.0 | | North Carolina | 460.0 | 380.0 | 1,038 | 1,012 | 891 | 995.0 | 705. | | Oklahoma | 210.0 | 195.0 | 615 | 781 | 702 | 269.0 | 285. | | South Carolina | 278.0 | 232.0 | 912 | 851 | 869 | 528.0 | 420. | | ennessee | 270.0 | 140.0 | 878 | 991 | 960 | 494.0 | 280. | | exas | 4,600.0 | 4,500.0 | 644 | 606 | 613 | 6,175.0 | 5,750. | | /irginia | 86.0 | 84.0 | 1,239 | 1,200 | 1,086 | 222.0 | 190.0 | | Jnited States | 9,157.0 | 8,012.0 | 826 | 784 | 777 | 15,753.0 | 12,977.0 | | American Pima | | | | | | | | | Arizona | 14.5 | 18.0 | 993 | 1,147 | 1,147 | 30.0 | 43.0 | | California | 154.0 | 114.0 | 1,558 | 1,541 | 1,499 | 500.0 | 356. | | New Mexico | 5.3 | 7.3 | 761 | 1,078 | 1,052 | 8.4 | 16. | | Texas | 16.0 | 15.0 | 840 | 960 | 1,152 | 28.0 | 36. | | United States | 189.8 | 154.3 | 1,432 | 1,421 | 1,403 | 566.4 | 451. | | All | | | | | | | | | Alabama | 348.0 | 312.0 | 901 | 805 | 862 | 653.0 | 560. | | Arizona | 163.5 | 101.0 | 1,527 | 1,494 | 1,511 | 520.0 | 318. | | Arkansas | 330.0 | 205.0 | 1,145 | 1,226 | 1,218 | 787.0 | 520. | | California | 210.0 | 160.0 | 1,632 | 1,600 | 1,548 | 714.0 | 516. | | Torida | 105.0 | 83.0 | 878 | 839 | 752 | 192.0 | 130. | | Georgia | 1,370.0 | 1,110.0 | 900 | 925 | 951 | 2,570.0 | 2,200. | | Cansas | 29.0 | 15.0 | 794 | 857 | 864 | 48.0 | 27. | | ouisiana | 168.0 | 107.0 | 1,154 | 1,013 | 1,077 | 404.0 | 240. | | lississippi | 420.0 | 315.0 | 1,232 | 1,228 | 1,219 | 1,078.0 | 800. | | lissouri | 245.0 | 175.0 | 1,117 | 931 | 1,042 | 570.0 | 380. | | lew Mexico | 38.3 | 37.3 | 907 | 1,159 | 914 | 72.4 | 71. | | North Carolina | 460.0 | 380.0 | 1,038 | 1,012 | 891 | 995.0 | 705. | | Oklahoma | 210.0 | 195.0 | 615 | 781 | 702 | 269.0 | 285. | | South Carolina | 278.0 | 232.0 | 912 | 851 | 869 | 528.0 | 420. | | ennessee | 270.0 | 140.0 | 878 | 991 | 960 | 494.0 | 280. | | exas | 4,616.0 | 4,515.0 | 645 | 607 | 615 | 6,203.0 | 5,786. | | /irginia | 86.0 | 84.0 | 1,239 | 1,200 | 1,086 | 222.0 | 190.0 | | Jnited States | 9,346.8 | 8,166.3 | 838 | 795 | 789 | 16,319.4 | 13,428.0 | ¹ Production ginned and to be ginned. ² 480-pound net weight bale. ### Sugarbeet Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 [Relates to year of intended harvest in all States except California] | | Area ha | arvested | | Yield per acre | Produ | Production | | |---------------|---------------|---------------|--------|----------------|-------------|--------------|--------------| | State | 2014 | 2015 | 2014 | 20 | 15 | 2014 | 2015 | | | 2014 | 2015 | 2014 | August 1 | September 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | California 1 | 22.6 | 25.0 | 44.4 | 44.8 | 44.2 | 1,003 | 1,105 | | Colorado | 29.3 | 26.7 | 31.3 | 32.1 | 32.3 | 917 | 862 | | Idaho | 169.0 | 168.0 | 37.5 | 38.0 | 37.6 | 6,338 | 6,317 | | Michigan | 150.0 | 151.0 | 29.3 | 30.0 | 31.5 | 4,395 | 4,757 | | Minnesota | | 431.0 | 22.5 | 27.1 | 27.5 | 9,765 | 11,853 | | Montana | 44.4 | 43.8 | 32.3 | 30.6 | 30.6 | 1,434 | 1,340 | | Nebraska | 45.9 | 47.0 | 29.1 | 26.2 | 26.2 | 1,336 | 1,231 | | North Dakota | 215.0 | 208.0 | 23.8 | 27.0 | 27.2 | 5,117 | 5,658 | | Oregon | 6.5 | 12.7 | 34.7 | 39.0 | 39.0 | 226 | 495 | | Wyoming | 30.0 | 30.8 | 27.8 | 31.1 | 31.0 | 834 | 955 | | United States | 1,146.7 | 1,144.0 | 27.4 | 29.9 | 30.2 | 31,365 | 34,573 | ¹ Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California. ### Sugarcane for Sugar and Seed Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | | Area harvested | | | Yield per acre 1 | Production ¹ | | | |---|----------------|--------------------------------|------------------------------|------------------------------|------------------------------|------------------------------------|------------------------------------| | State | 2014 2015 20 | | 2014 | 20 | 15 | 204.4 | 2045 | | | | | 2014 | August 1 | September 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | Florida
Hawaii
Louisiana
Texas | 18.2
411.0 | 414.0
18.7
410.0
38.0 | 38.6
71.8
29.5
37.9 | 38.0
78.4
32.0
36.0 | 38.8
78.4
30.0
36.0 | 15,738
1,306
12,125
1,255 | 16,063
1,466
12,300
1,368 | | United States | 870.3 | 880.7 | 35.0 | 35.9 | 35.4 | 30,424 | 31,197 | ¹ Net tons. ### Tobacco Area Harvested, Yield, and Production – States and United States: 2014 and Forecasted September 1, 2015 | Area harvested | | | | Yield per acre | Production | | | |---------------------------|---------|---------|----------|----------------|----------------------|----------------|----------------| | State | 2011 | | 2014 | 20 | 15 | 2014 | 0045 | | | 2014 | 2015 | 2014 | August 1 | August 1 September 1 | | 2015 | | | (acres) | (acres) | (pounds) | (pounds) | (pounds) | (1,000 pounds) | (1,000 pounds) | | Connecticut 1 | (D) | Georgia | 15,000 | 13,000 | 2,300 | 2,250 | 2,250 | 34,500 | 29,250 | | Kentucky | 91,700 | 76,500 | 2,337 | 2,139 | 2,139 | 214,280 | 163,600 | | Massachusetts 1 | (D) | North Carolina | 193,400 | 171,100 | 2,347 | 2,148 | 2,098 | 453,860 | 358,980 | | Ohio ¹ | 2,000 | 1,900 | 2,150 | 1,750 | 1,750 | 4,300 | 3,325 | | Pennsylvania | 9,100 | 8,300 | 2,445 | 2,354 | 2,417 | 22,250 | 20,065 | | South Carolina | 15,800 | 14,300 | 2,100 | 1,900 | 2,100 | 33,180 | 30,030 | | Tennessee | 24,250 | 21,800 | 2,151 | 2,178 | 2,143 | 52,155 | 46,720 | | Virginia | 24,330 | 22,650 | 2,370 | 2,399 | 2,349 | 57,651 | 53,198 | | Other States ² | 2,780 | 2,500 | 1,525 | 1,688 | 1,688 | 4,239 | 4,221 | | United States | 378,360 | 332,050 | 2,316 | 2,158 | 2,136 | 876,415 | 709,389 | ⁽D) Withheld to avoid disclosing data for individual operations. Estimates for current year carried forward from an earlier forecast. ² Includes data withheld above. # Tobacco Area Harvested, Yield, and Production by Class and Type – States and United States: 2014 and Forecasted September 1, 2015 | Close type and State | Area harvested | | Yield per acre | | Production | | |---|----------------|------------|----------------|------------|----------------|----------------| | Class, type, and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (acres) | (acres) | (pounds) | (pounds) | (1,000 pounds) | (1,000 pounds) | | Class 1, Flue-cured (11-14) | | | | | | | | Georgia | 15,000 | 13,000 | 2,300 | 2,250 | 34,500 | 29,250 | | North Carolina | 192.000 | 170,000 | 2,350 | 2,100 | 451,200 | 357,000 | | South Carolina | 15,800 | 14,300 | 2,100 | 2,100 | 33,180 | 30,030 | | | | | • | | • | · | | Virginia | 22,500 | 21,000 | 2,400 | 2,400 | 54,000 | 50,400 | | United States | 245,300 | 218,300 | 2,335 | 2,138 | 572,880 | 466,680 | | Class 2, Fire-cured (21-23) | | | | | | | | Kentucky | 10,700 | 9,500 | 3,400 | 3,400 | 36,380 | 32,300 | | Tennessee | 7,600 | 7,600 | 2,900 | 3,000 | 22,040 | 22,800 | | Virginia | 330 | 350 | 2,200 | 2,050 | 726 | 718 | | United States | 18,630 | 17,450 | 3,175 | 3,199 | 59,146 | 55,818 | | | 10,000 | 17,400 | 0,170 | 0,100 | 00,140 | 00,010 | | Class 3A, Light air-cured Type 31, Burley | | | | | | | | 21 7 2 | 76 000
| 60,000 | 0.450 | 4 000 | 162 400 | 117 000 | | Kentucky | 76,000 | 62,000 | 2,150 | 1,900 | 163,400 | 117,800 | | North Carolina | 1,400 | 1,100 | 1,900 | 1,800 | 2,660 | 1,980 | | Ohio ¹ | 2,000 | 1,900 | 2,150 | 1,750 | 4,300 | 3,325 | | Pennsylvania | 5,100 | 4,700 | 2,500 | 2,450 | 12,750 | 11,515 | | Tennessee | 15,500 | 13,000 | 1,750 | 1,600 | 27,125 | 20,800 | | Virginia | 1,500 | 1,300 | 1,950 | 1,600 | 2,925 | 2,080 | | United States | 101,500 | 84,000 | 2,100 | 1,875 | 213,160 | 157,500 | | Type 32, Southern Maryland Belt | | | | | | | | Pennsylvania | 2,000 | 1,800 | 2,350 | 2,350 | 4,700 | 4,230 | | Total light air-cured (31-32) | 103,500 | 85,800 | 2,105 | 1,885 | 217,860 | 161,730 | | Class 3B, Dark air-cured (35-37) | | | | | | | | Kentucky | 5,000 | 5,000 | 2,900 | 2,700 | 14,500 | 13,500 | | Tennessee | 1,150 | 1,200 | 2,600 | 2,600 | 2,990 | 3,120 | | 1 6111165566 | 1,130 | 1,200 | 2,000 | 2,000 | 2,990 | 3,120 | | United States | 6,150 | 6,200 | 2,844 | 2,681 | 17,490 | 16,620 | | Class 4, Cigar filler | | | | | | | | Type 41, Pennsylvania Seedleaf | | | | | | | | Pennsylvania | 2,000 | 1,800 | 2,400 | 2,400 | 4,800 | 4,320 | | | | | | | | | | Class 5, Cigar binder | | | | | | | | Type 51 Connecticut Valley Broadleaf | | | | | | | | Connecticut 1 | (D) | (D) | (D) | (D) | (D) | (D) | | Massachusetts ¹ | (D) | (D) | (D) | (D) | (D) | (D) | | United States | (D) | (D) | (D) | (D) | (D) | (D) | | Class & Cigar wrapper | | | | | | | | Class 6, Cigar wrapper | | | | | | | | Type 61, Connecticut Valley Shade-grown | (5) | (B) | (5) | (B) | /E: | (5) | | Connecticut ¹ | (D) | (D) | (D) | (D) | (D) | (D) | | Massachusetts ¹ | (D) | (D) | (D) | (D) | (D) | (D) | | United States | (D) | (D) | (D) | (D) | (D) | (D) | | Other cigar types (51-61) | 2,780 | 2,500 | 1,525 | 1,688 | 4,239 | 4,221 | | Total cigar types (41-61) | 4,780 | 4,300 | 1,891 | 1,986 | 9,039 | 8,541 | | . , , | · | | , | , - | | | | All tobacco | 270 260 | 333.050 | 2 246 | 0.406 | 976 415 | 700 200 | | United States | 378,360 | 332,050 | 2,316 | 2,136 | 876,415 | 709,389 | ⁽D) Withheld to avoid disclosing data for individual operations. Estimates for current year carried forward from an earlier forecast. #### Potato Area Planted and Harvested, Yield, and Production by Seasonal Group - States and United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Seasonal group | 1 - | lanted | Area ha | arvested | Yield p | er acre | Production | | |---------------------------|---------------|---------------|---------------|---------------|---------|---------|---------------------------------------|-------------| | and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (cwt) | (cwt) | (1,000 cwt) | (1,000 cwt) | | Spring ¹ | | | | | | | | | | Arizona | 3.8 | 3.5 | 3.5 | 3.5 | 310 | 285 | 1,085 | 998 | | California | 25.0 | 24.0 | 24.8 | 23.8 | 470 | 410 | 11,656 | 9,758 | | Florida | 30.5 | 27.0 | 29.3 | 26.6 | 240 | 250 | 7,032 | 6,650 | | North Carolina | 14.5 | 12.5 | 13.5 | 12.1 | 210 | 220 | 2,835 | 2,662 | | United States | 73.8 | 67.0 | 71.1 | 66.0 | 318 | 304 | 22,608 | 20,068 | | Summer 1 | | | | | | | | | | Delaware | 1.2 | 1.2 | 1.2 | 1.2 | 290 | 340 | 348 | 408 | | Illinois | 6.5 | 7.5 | 6.4 | 6.9 | 415 | 340 | 2,656 | 2,346 | | Kansas | 4.2 | (D) | 4.1 | (D) | 340 | (D) | 1,394 | (D) | | Maryland | 2.3 | (D) | 2.3 | (D) | 380 | (D) | 874 | (D) | | Missouri | | 9.8 | 7.9 | 9.5 | 270 | 300 | 2,133 | 2,850 | | New Jersey | 2.0 | 2.0 | 1.9 | 2.0 | 225 | 250 | 428 | 500 | | Texas | 21.0 | 20.0 | 20.6 | 19.6 | 335 | 365 | 6,901 | 7,154 | | Virginia | 5.0 | 5.0 | 4.5 | 4.8 | 250 | 240 | 1,125 | 1,152 | | Other States ² | (X) | 7.2 | (X) | 7.1 | (X) | 352 | (X) | 2,497 | | United States | 50.4 | 52.7 | 48.9 | 51.1 | 324 | 331 | 15,859 | 16,907 | | Fall ³ | | | | | | | | | | California | 8.3 | 7.5 | 8.3 | 7.5 | 470 | | 3,901 | | | Colorado | 60.2 | 59.1 | 59.8 | 58.8 | 388 | | 23,196 | | | San Luis Valley | 54.2 | 52.8 | 53.9 | 52.6 | 380 | | 20,482 | | | All other areas | 6.0 | 6.3 | 5.9 | 6.2 | 460 | | 2,714 | | | Idaho | 321.0 | 325.0 | 320.0 | 324.0 | 415 | | 132,880 | | | 10 Southwest counties | 16.0 | 20.0 | 16.0 | 20.0 | 515 | | 8,240 | | | All other counties | 305.0 | 305.0 | 304.0 | 304.0 | 410 | | 124,640 | | | Maine | 51.0 | 51.5 | 50.5 | 51.0 | 290 | | 14,645 | | | Massachusetts | 3.6 | 3.6 | 3.6 | 3.6 | 285 | | 1,026 | | | Michigan | 43.0 | 46.0 | 42.5 | 45.5 | 370 | | 15,725 | | | Minnesota | 42.0 | 50.0 | 41.0 | 48.0 | 400 | | 16,400 | | | Montana | 11.5 | 11.5 | 11.3 | 11.3 | 320 | | 3,616 | | | Nebraska | 17.0 | 14.0 | 16.9 | 13.8 | 470 | | 7,943 | | | Nevada | (D) | (D) | (D) | (D) | (D) | | (D) | | | New Mexico | (D) | (D) | (D) | (D) | (D) | | (D) | | | New York | 16.0 | 16.5 | 15.8 | 16.2 | 275 | | 4,345 | | | North Dakota | 79.0 | 80.0 | 77.0 | 77.0 | 310 | | 23,870 | | | Ohio | 1.6 | 1.7 | 1.5 | 1.6 | 280 | | 420 | | | Oregon | 39.0 | 39.0 | 38.9 | 39.0 | 580 | | 22,562 | | | Pennsylvania | 5.3 | 5.3 | 5.2 | 5.2 | 275 | | 1,430 | | | Rhode Island | 0.5 | 0.6 | 0.5 | 0.6 | 245 | | 1,430 | | | Washington | 165.0 | 170.0 | 165.0 | 170.0 | 615 | | 101,475 | | | Wisconsin | 65.0 | 66.0 | 64.0 | 65.0 | 410 | | 26,240 | | | Other States ² | 9.4 | 8.0 | 9.3 | 7.9 | 420 | | 3,906 | | | United States | 938.4 | 955.3 | 931.1 | 946.0 | 434 | | 403,703 | | | All | | | | | | | | | | United States | 1,062.6 | 1,075.0 | 1,051.1 | 1,063.1 | 421 | | 442,170 | | | | <u> </u> | L | · | · | | | · · · · · · · · · · · · · · · · · · · | l | ⁽D) Withheld to avoid disclosing data for individual operations. ⁽X) Not applicable. Estimates for current year carried forward from earlier forecast. Includes data withheld above. ³ The forecast of fall potato production will be published in *Crop Production* released November 2015. #### **Fall Potato Varieties Planted** The National Agricultural Statistics Service collects variety data in seven States, accounting for 82 percent of the 2015 United States fall potato planted acres. The seven States conduct objective yield surveys where all producing areas are sampled in proportion to planted acreage. Variety data shown below are actual percentages from these surveys. Percent of Fall Potatoes Planted to Major Varieties - Selected States: 2015 Crop | reicent of Fan Foldioes Flanteu | • | | Dercent of | |---------------------------------|-----------------------------|-------------------|--------------------------| | State and variety | Percent of
planted acres | State and variety | Percent of planted acres | | Idaho | | | | | Russet Burbank | 52.4 | Oregon | | | R Norkotah | 16.8 | Russet Burbank | 18.5 | | Ranger R | 15.7 | R Norkotah | 18.0 | | Umatillas | 2.3 | Umatilla R | 16.7 | | Bannock | 1.9 | Ranger | 15.1 | | Norland | 1.5 | Shepody | 8.5 | | Alturas | 1.4 | Alturas | 4.7 | | | 1.4 | Frito-Lay | 4.4 | | Frito-Lay | | * | 2.8 | | Other | 6.8 | Premier | 2.6 | | Maine | | Clearwater | | | | 20.0 | Modoc | 1.7 | | Russet Burbank | 39.0 | Yukon Gold | 1.6 | | Frito-Lay | 8.8 | Lamoka | 1.2 | | R Norkotah | 6.8 | Other | 4.2 | | Innovator | 5.6 | | | | Snowden | 4.4 | Washington | | | Norland | 4.2 | Russet Burbank | 32.4 | | Goldrush | 3.6 | R Norkotah | 16.3 | | Superior | 3.5 | Umatilla R | 15.3 | | Keuka Gold | 2.7 | Ranger R | 6.6 | | Norwis | 2.2 | Alturas | 6.0 | | Atlantic | 2.1 | Chieftain | 4.1 | | Reba | 1.6 | Pike | 2.3 | | Ontario | 1.4 | Snowden | 2.2 | | Blazer R | 1.4 | Shepody | 1.8 | | Shepody | 1.1 | Frito-Lay | 1.5 | | Katahdin | 1.1 | Clearwater | 1.3 | | Other | 10.5 | Lamoka | 1.1 | | | | Other | 9.1 | | Minnesota | | | | | Russet Burbank | 52.6 | Wisconsin | | | Norland | 16.8 | Frito-Lay | 25.2 | | Umatilla R | 8.4 | Russet Burbank | 14.3 | | Dakota Pearl | 4.2 | R Norkotah | 12.7 | | Chieftan | 3.7 | Goldrush | 12.4 | | Modoc | 2.8 | Silverton R | 6.5 | | Goldrush | 1.9 | Snowden | 6.1 | | Alpine | 1.6 | Norland | 5.4 | | Cascade | 1.2 | Umatillas | 5.2 | | Satina | 1.0 | Lamoka | 2.9 | | Other | 5.8 | Atlantic | 2.1 | | 0.101 | 0.0 | Superior | 1.4 | | North Dakota | | Ranger | 1.2 | | Russet Burbank | 35.6 | Yukon Gold | 1.2 | | Prospect | 11.8 | | 3.4 | | Umatilla | 10.0 | | 0.4 | | Dakota Pearl | 8.8 | | | | Ranger R | 8.2 | | | | Bannock | 5.9 | | | | Norland | 5.0 | | | | Frito-Lay | 1.7 | | | | Ivory Crisp | 1.7 | | | | Other | 11.3 | | | | | 11.0 | | | ### Percent of Fall Potatoes Planted to Major Varieties - Seven-State Total: 2015 Crop [The Seven State total includes Idaho, Maine, Minnesota, North Dakota, Oregon, Washington, and Wisconsin.] | Variety | Percent of planted acres | Variety | Percent of planted acres | |----------------|--------------------------|----------------|--------------------------| | Russet Burbank | 40.1 | Keuka Gold | 0.2 | | R Norkotah | 13.0 | Santina | 0.2 | | Ranger R | 9.3 | Ivory Crisp | 0.2 | | Umatilla R | 7.5 | Cascade | 0.2 | | Frito-Lay | 3.9 | Agata | 0.2 | | Norland | 2.8 | Cal White | 0.2 | | Alturas | 2.4 | Norwis | 0.1 | | Bannock | 1.6 | Red La Soda | 0.1 | | Goldrush | 1.4 | Western Russet | 0.1 | | Snowden | 1.4 | Premier | 0.1 | | Chieftain | 1.4 | Reba | 0.1 | | Prospect | 1.2 | Ontario | 0.1 | | Dakota Pearl | 1.1 | Colorado Rose | 0.1 | | Shepody | 0.9 | Blazer | 0.1 | | Lamoka | 0.8 | Granola | 0.1 | | Pike | 0.6 | Katahdin | 0.1 | | Clearwater | 0.6 | Sangre | 0.1 | | Silverton | 0.5 | Dakota Crisp | 0.1 | | Yukon Gold | 0.5 | All Blue | 0.1 | | Atlantic | 0.5 | Other | 4.2 | | Innovator | 0.4 | | | | Alpine | 0.4 | | | | Superior | 0.4 | | | | La Chipper | 0.3 | | | | Modoc | 0.3 | | | ### Utilized Production of Nuts by Crop - States: 2014 and Forecasted September 1, 2015 | Cran and State | Utilized Production | | | |
--------------------------------------|---------------------|---------|--|--| | Crop and State | 2014 | 2015 | | | | | (tons) | (tons) | | | | Hazelnuts in-shell basis
Oregon | 36,000 | 39,000 | | | | Walnuts in-shell basis
California | 570,000 | 575,000 | | | ### Utilized Production of Oranges by Crop - States and United States: 2014-2015 and Forecasted September 1, 2015 [The crop year begins with the bloom of the first year shown and ends with the completion of harvest the following year. Blank data cells indicate estimation period has not yet begun] | Crop and State | Utilized product | ion boxes 1 | Utilized production ton equivalent | | | | |---|---------------------------|---------------|------------------------------------|--------------|--|--| | Crop and State | 2014-2015 | 2015-2016 | 2014-2015 | 2015-2016 | | | | | (1,000 boxes) | (1,000 boxes) | (1,000 tons) | (1,000 tons) | | | | Early, mid, and Navel ² California | 39,500
47,400
1,388 | 43,000 | 1,580
2,133
59 | 1,720 | | | | United States | 88,288 | | 3,772 | | | | | Valencia California Florida Texas | 9,500
49,300
316 | | 380
2,219
13 | | | | | United States | 59,116 | | 2,612 | | | | | All California Florida Texas | 49,000
96,700
1,704 | | 1,960
4,352
72 | | | | | United States | 147,404 | | 6,384 | | | | ¹ Net pounds per box: California-80, Florida-90, Texas-85. ² Navel and miscellaneous varieties in California. Early (including Navel) and midseason varieties in Florida and Texas. Small quantities of Temples in Florida. ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area p | lanted | Area harvested | | | |----------------------------------|---------------|---------------|----------------|---------------|--| | Стор | 2014 | 2015 | 2014 | 2015 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 2,975 | 3,413 | 2,443 | 2,919 | | | Corn for grain ¹ | 90,597 | 88,897 | 83,136 | 81,101 | | | Corn for silage | (NA) | , | 6,371 | , | | | Hay, all | (NA) | (NA) | 57,092 | 56,539 | | | Álfalfa | (NA) | (NA) | 18,445 | 18,337 | | | All other | (NA) | (NA) | 38,647 | 38,202 | | | Oats | 2,723 | 3,064 | 1,029 | 1,220 | | | Proso millet | 505 | 455 | 430 | .,==0 | | | Rice | 2,939 | 2,611 | 2,919 | 2,570 | | | Rye | 1,434 | 1,465 | 258 | 314 | | | Sorghum for grain ¹ | 7,138 | 8,740 | 6,401 | 7,673 | | | | · | 0,740 | | 1,013 | | | Sorghum for silage | (NA) | EC 070 | 315 | 10 151 | | | Wheat, all | 56,822 | 56,079 | 46,381 | 48,454 | | | Winter | 42,399 | 40,620 | 32,304 | 33,329 | | | Durum | 1,398 | 1,954 | 1,337 | 1,908 | | | Other spring | 13,025 | 13,505 | 12,740 | 13,217 | | | Oilseeds | | | | | | | Canola | 1,714.0 | 1,572.0 | 1,555.7 | 1,524.2 | | | Cottonseed | (X) | (X) | (X) | (X) | | | Flaxseed | 311 | 420 | 302 | 409 | | | Mustard seed | 33.6 | 50.5 | 31.2 | 48.1 | | | Peanuts | 1,354.0 | 1,620.0 | 1,325.0 | 1,582.0 | | | Rapeseed | 2.2 | 1.8 | 2.1 | 1.7 | | | Safflower | 181.5 | 147.0 | 170.2 | 142.3 | | | Soybeans for beans | 83,701 | 84,339 | 83,061 | 83,549 | | | Sunflower | 1,560.8 | 1,682.0 | 1,507.6 | 1,611.2 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all | 11,037.4 | 8,555.5 | 9,346.8 | 8,166.3 | | | | 10,845.0 | * | 9,157.0 | · · | | | Upland | , | 8,398.0 | | 8,012.0 | | | American Pima | 192.4 | 157.5 | 189.8 | 154.3 | | | Sugarbeets | 1,163.4 | 1,159.8 | 1,146.7 | 1,144.0 | | | Sugarcane | (NA) | (NA) | 870.3 | 880.7 | | | Tobacco | (NA) | (NA) | 378.4 | 332.1 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas | 24.0 | 28.0 | 16.8 | 21.0 | | | Dry edible beans | 1,718.9 | 1,752.4 | 1,665.7 | 1,701.9 | | | Dry edible peas | 935.0 | 980.0 | 899.5 | 927.0 | | | Lentils | 281.0 | 485.0 | 259.0 | 468.0 | | | Wrinkled seed peas | (NA) | | (NA) | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii) | (NA) | | 7.8 | | | | Hops | (NA) | (NA) | 38.0 | 44.0 | | | Peppermint oil | (NA) | (14/1) | 63.1 | 74.0 | | | Potatoes, all | 1,062.6 | 1,075.0 | 1,051.1 | 1,063.1 | | | | • | , | · | · | | | Spring | 73.8 | 67.0 | 71.1 | 66.0 | | | Summer | 50.4 | 52.7 | 48.9 | 51.1 | | | Fall | 938.4 | 955.3 | 931.1 | 946.0 | | | Spearmint oil | (NA) | | 24.4 | | | | Sweet potatoes | 137.3 | 138.7 | 135.2 | 136.3 | | | Taro (Hawaii) ² | (NA) | | 0.4 | | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2014 and 2015 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | acre | Production | | | |-----------------------------------|-----------|-------|---------------------------------------|------------|--| | Сгор | 2014 | 2015 | 2014 | 2015 | | | | | | (1,000) | (1,000) | | | Grains and hay | | | | | | | Barley bushels | 72.4 | 71.8 | 176,794 | 209,690 | | | Corn for grain bushels | 171.0 | 167.5 | 14,215,532 | 13,584,945 | | | Corn for silagetons | 20.1 | | 128,048 | -,,- | | | Hay, alltons | 2.45 | 2.51 | 139,798 | 142,100 | | | Alfalfa tons | 3.33 | 3.39 | 61,446 | 62,092 | | | | 2.03 | 2.09 | 78,352 | 80,008 | | | All othertons | | | , | | | | Oatsbushels | 67.7 | 70.0 | 69,684 | 85,456 | | | Proso millet bushels | 31.4 | | 13,483 | | | | Rice ³ cwt | 7,572 | 7,374 | 221,035 | 189,512 | | | Ryebushels | 27.9 | | 7,189 | | | | Sorghum for grain bushels | 67.6 | 74.9 | 432,575 | 574,383 | | | Sorghum for silagetons | 13.1 | | 4,123 | | | | Wheat, allbushels | 43.7 | 44.1 | 2,025,651 | 2,136,039 | | | Winter bushels | 42.6 | 43.2 | 1,377,526 | 1,438,278 | | | Durum | 39.7 | 40.2 | 53,087 | 76,780 | | | | | | · · · · · · · · · · · · · · · · · · · | , | | | Other spring bushels | 46.7 | 47.0 | 595,038 | 620,981 | | | Oilseeds | | | | | | | Canolapounds | 1,614 | | 2,510,995 | | | | Cottonseedtons | (X) | (X) | 5,125.0 | 4,305.0 | | | Flaxseed bushels | 21.1 | | 6,368 | | | | Mustard seedpounds | 930 | | 29,004 | | | | Peanutspounds | 3,932 | 3,996 | 5,210,100 | 6,321,400 | | | Rapeseed pounds | 1,233 | 0,000 | 2,590 | 0,021,400 | | | | 1,235 | | ′ | | | | Safflowerpounds | | 47.4 | 208,643 | 0.005.077 | | | Soybeans for beansbushels | 47.8 | 47.1 | 3,968,823 | 3,935,277 | | | Sunflowerpounds | 1,469 | | 2,214,835 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all 3bales | 838 | 789 | 16,319.4 | 13,428.0 | | | Upland 3 bales l | 826 | 777 | 15,753.0 | 12,977.0 | | | American Pima ³ bales | 1,432 | 1,403 | 566.4 | 451.0 | | | Sugarbeets tons | 27.4 | 30.2 | 31,365 | 34,573 | | | Sugarcane tons | 35.0 | 35.4 | 30,424 | 31,197 | | | Tobaccopounds | 2,316 | 2,136 | 876,415 | 709,389 | | | Durch and made and lentile | | | | | | | Dry beans, peas, and lentils | 4 000 | | 205 | | | | Austrian winter peas ³ | 1,339 | | 225 | | | | Dry edible beans 3cwt | 1,753 | 1,721 | 29,206 | 29,287 | | | Dry edible peas ³ cwt | 1,907 | | 17,155 | | | | Lentils ³ cwt | 1,300 | | 3,367 | | | | Wrinkled seed peascwt | (NA) | | 618 | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii)pounds | 960 | | 7,500 | | | | ` ' | 1,868 | 1 010 | - | 70 000 4 | | | Hops | , | 1,818 | 70,995.9 | 79,988.4 | | | Peppermint oilpounds | 90 | | 5,692 | | | | Potatoes, allcwt | 421 | | 442,170 | | | | Springcwt | 318 | 304 | 22,608 | 20,068 | | | Summercwt | 324 | 331 | 15,859 | 16,907 | | | Fallcwt | 434 | | 403,703 | | | | Spearmint oilpounds | 114 | | 2,784 | | | | Sweet potatoes | 219 | | 29,584 | | | | Taro (Hawaii)pounds | (NA) | | 3,240 | | | | (ALA) Net exciteles | (14/1) | | 5,240 | | | (NA) Not available. ⁽X) Not applicable. 1 Area planted for all purposes. 2 Area is total acres in crop, not harvested acres. 3 Yield in pounds. ### Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | 0 | Area pl | anted | Area harvested | | | |---|-------------------|------------|----------------|------------|--| | Crop | 2014 | 2015 | 2014 | 2015 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,203,950 | 1,381,210 | 988,660 | 1,181,290 | | | Corn for grain ¹ | 36,663,700 | 35,975,730 | 33,644,310 | 32,820,760 | | | Corn for silage | (NA) | | 2,578,280 | | | | Hay, all ² | (NA) | (NA) | 23,104,560 | 22,880,770 | | | Álfalfa | (NA) | (NA) | 7,464,510 | 7,420,800 | | | All other | (NA) | (NA) | 15,640,050 | 15,459,970 | | | Oats | 1,101,970 | 1,239,970 | 416,430 | 493,720 | | | Proso millet | 204,370 | 184,130 | 174,020 | , | | | Rice | 1,189,380 | 1,056,650 | 1,181,290 | 1,040,050 | | | Rye | 580,330 | 592,870 | 104,410 | 127,070 | | | Sorghum for grain ¹ | 2,888,680 | 3,536,990 | 2,590,420 | 3,105,190 | | | Sorghum for silage | 2,000,000
(NA) | 3,536,990 | 127,480 | 3,105,190 | | | Wheat, all ² | 22,995,300 | 22,694,610 | 18,769,930 | 19,608,850 | | | Winter | 17,158,450 | 16,438,510 | 13,073,110 | 13,487,910 | | | Durum | 565,760 | 790,760 | 541,070 | 772,150 | | | Other spring | 5,271,090 | 5,465,340 | 5,155,750 | 5,348,790 | | | Oilseeds | | | | | | | Canola | 693,640 | 636.170 | 629,580 | 616,830 | | | Cottonseed | (X) | (X) | (X) | (X) | | | Flaxseed | 125,860 | 169,970 | 122,220 | 165,520 | | | Mustard seed | 13,600 | 20,440 | 12,630 | 19,470 | | | _ | , | , |
, | , | | | Peanuts | 547,950 | 655,600 | 536,210 | 640,220 | | | Rapeseed | 890 | 730 | 850 | 690 | | | Safflower | 73,450 | 59,490 | 68,880 | 57,590 | | | Soybeans for beans | 33,872,960 | 34,131,150 | 33,613,960 | 33,811,440 | | | Sunflower | 631,640 | 680,690 | 610,110 | 652,040 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 4,466,730 | 3,462,330 | 3,782,560 | 3,304,820 | | | Upland | 4,388,860 | 3,398,590 | 3,705,750 | 3,242,380 | | | American Pima | 77,860 | 63,740 | 76,810 | 62,440 | | | Sugarbeets | 470,820 | 469,360 | 464,060 | 462,970 | | | Sugarcane | (NA) | (NA) | 352,200 | 356,410 | | | Tobacco | (NA) | (NA) | 153,120 | 134,380 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas | 9,710 | 11,330 | 6,800 | 8,500 | | | Dry edible beans | 695,620 | 709,180 | 674.090 | 688,740 | | | Dry edible peas | 378,390 | 396,600 | 364,020 | 375,150 | | | Lentils | 113.720 | 196.270 | 104,810 | 189,390 | | | Wrinkled seed peas | (NA) | 100,270 | (NA) | 100,000 | | | Potatoes and miscellaneous | | | | | | | | (NIA) | | 2 160 | | | | Coffee (Hawaii) | (NA) | /NIA\ | 3,160 | 47 000 | | | Hops | (NA) | (NA) | 15,380 | 17,800 | | | Peppermint oil | (NA) | 405.040 | 25,540 | 400.000 | | | Potatoes, all ² | 430,020 | 435,040 | 425,370 | 430,230 | | | Spring | 29,870 | 27,110 | 28,770 | 26,710 | | | Summer | 20,400 | 21,330 | 19,790 | 20,680 | | | Fall | 379,760 | 386,600 | 376,810 | 382,840 | | | Spearmint oil | (NA) | | 9,870 | | | | Opeanimit on | | | | | | | Sweet potatoes Taro (Hawaii) ³ | 55,560 | 56,130 | 54,710 | 55,160 | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2014 and 2015 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Blank data cells indicate estimation period has not yet begun] | Yield per | hectare | Production | | | |--|---------------|---------------|---------------|---------------|--| | Crop | 2014 | 2015 | 2014 | 2015 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 3.89 | 3.86 | 3,849,230 | 4,565,460 | | | Corn for grain | 10.73 | 10.51 | 361,091,140 | 345,073,500 | | | Corn for silage | 45.05 | | 116,163,190 | | | | Hay, all ² | 5.49 | 5.63 | 126,822,610 | 128,910,950 | | | Álfalfa | 7.47 | 7.59 | 55,742,870 | 56,328,910 | | | All other | 4.54 | 4.69 | 71,079,740 | 72,582,040 | | | Oats | 2.43 | 2.51 | 1,011,460 | 1,240,390 | | | Proso millet | 1.76 | | 305,790 | | | | Rice | 8.49 | 8.27 | 10,025,980 | 8,596,120 | | | Rye | 1.75 | | 182,610 | | | | Sorghum for grain | 4.24 | 4.70 | 10,987,910 | 14,590,000 | | | Sorghum for silage | 29.34 | | 3,740,320 | , , | | | Wheat, all ² | 2.94 | 2.96 | 55,129,190 | 58,133,450 | | | Winter | 2.87 | 2.90 | 37,490,110 | 39,143,510 | | | Durum | 2.67 | 2.71 | 1,444,790 | 2,089,610 | | | Other spring | 3.14 | 3.16 | 16,194,280 | 16,900,330 | | | Oilseeds | | | | | | | Canola | 1.81 | | 1,138,970 | | | | Cottonseed | (X) | (X) | 4,649,320 | 3,905,430 | | | Flaxseed | 1.32 | (7.9) | 161.750 | 3,000,100 | | | Mustard seed | 1.04 | | 13,160 | | | | Peanuts | 4.41 | 4.48 | 2,363,260 | 2,867,340 | | | Rapeseed | 1.38 | 4.40 | 1,170 | 2,007,040 | | | Safflower | 1.37 | | 94.640 | | | | Soybeans for beans | 3.21 | 3.17 | 108,013,660 | 107,100,690 | | | Sunflower | 1.65 | 0.17 | 1,004,630 | 107,100,000 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 0.94 | 0.88 | 3,553,130 | 2,923,600 | | | Upland | 0.93 | 0.87 | 3,429,810 | 2,825,410 | | | American Pima | 1.61 | 1.57 | 123,320 | 98,190 | | | Sugarbeets | 61.32 | 67.75 | 28,453,850 | 31,364,100 | | | Sugarcane | 78.36 | 79.41 | 27,600,190 | 28,301,440 | | | Tobacco | 2.60 | 2.39 | 397,540 | 321,770 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas | 1.50 | | 10,180 | | | | Dry edible beans | 1.97 | 1.93 | 1,324,760 | 1,328,440 | | | Dry edible peas | 2.14 | | 778,140 | 1,0=0,110 | | | Lentils | 1.46 | | 152,720 | | | | Wrinkled seed peas | (NA) | | 28,030 | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii) | 1.08 | | 3,400 | | | | Hops | 2.09 | 2.04 | 32,200 | 36,280 | | | Peppermint oil | 0.10 | , | 2,580 | , | | | Potatoes, all ² | 47.15 | | 20,056,500 | | | | Spring | 35.64 | 34.08 | 1,025,480 | 910,270 | | | Summer | 36.35 | 37.11 | 719,350 | 766,890 | | | Fall | 48.60 | | 18,311,660 | ,-,- | | | Spearmint oil | 0.13 | | 1,260 | | | | Sweet potatoes | 24.53 | | 1,341,910 | | | | Taro (Hawaii) | (NA) | | 1,470 | | | | , , , | \· '/ | | ., | | | (NA) Not available. ⁽X) Not applicable. 1 Area planted for all purposes. 2 Total may not add due to rounding. 3 Area is total hectares in crop, not harvested hectares. ### Fruits and Nuts Production in Domestic Units - United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year, except citrus which is for the 2014-2015 season. Blank data cells indicate estimation period has not yet begun] | Crop | Production | | | | | |--|------------|-----------|--|--|--| | Crop | 2014 | 2015 | | | | | | (1,000) | (1,000) | | | | | Citrus ¹ | | | | | | | Grapefruittons | 1,047 | 926 | | | | | Lemonstons | 824 | 880 | | | | | Orangestons | 6,764 | 6,384 | | | | | Tangelos (Florida)tons | 40 | 31 | | | | | Tangerines and mandarins tons | 734 | 758 | | | | | Noncitrus | | | | | | | Apples | 11,431.2 | 10,171.8 | | | | | Apricotstons | 64.9 | 53.0 | | | | | Bananas (Hawaii)pounds | 14,400 | | | | | | Grapestons | 7,771.8 | 8,046.4 | | | | | Olives (California)tons | 94.0 | | | | | | Papayas (Hawaii)pounds | 23,500 | | | | | | Peachestons | 852.9 | 804.6 | | | | | Pearstons | 831.6 | 733.0 | | | | | Prunes, dried (California)tons | 104.0 | 100.0 | | | | | Prunes and plums (excludes California)tons | 14.8 | | | | | | Nuts and miscellaneous | | | | | | | Almonds, shelled (California)pounds | 1,870,000 | 1,800,000 | | | | | Hazelnuts, in-shell (Oregon)tons | | 39.0 | | | | | Pecans, in-shellpounds | | | | | | | Walnuts, in-shell (California)tons | 570 | 575 | | | | | Maple syrupgallons | 3,211 | 3,414 | | | | ¹ Production years are 2013-2014 and 2014-2015. ### Fruits and Nuts Production in Metric Units - United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year, except citrus which is for the 2014-2015 season. Blank data cells indicate estimation period has not yet begun] | Crop | Production | | | | |--|---|---|--|--| | Crop | 2014 | 2015 | | | | | (metric tons) | (metric tons) | | | | Citrus ¹ Grapefruit Lemons Oranges Tangelos (Florida) | 949,820
747,520
6,136,200
36,290 | 840,050
798,320
5,791,470
28,120 | | | | Tangerines and mandarins | 665,870 | 687,650 | | | | Noncitrus | | | | | | Apples | 5,185,110 | 4,613,850 | | | | Apricots | 58,900 | 48,090 | | | | Bananas (Hawaii) | 6,530 | | | | | Grapes | 7,050,490 | 7,299,570 | | | | Olives (California) | | | | | | Papayas (Hawaii) | 10,660 | 700 000 | | | | Peaches | 773,770 | 729,920 | | | | Pears | 754,420 | 664,970 | | | | Prunes, dried (California) | | 90,720 | | | | Prunes and plums (excludes California) | 13,430 | | | | | Nuts and miscellaneous | | | | | | Almonds, shelled (California) | 848,220 | 816,470 | | | | Hazelnuts, in-shell (Oregon) | 32,660 | 35,380 | | | | Pecans, in-shell | | | | | | Walnuts, in-shell (California) | 517,100 | 521,630 | | | | Maple syrup | 16,050 | 17,070 | | | ¹ Production years are 2013-2014 and 2014-2015. ### **Corn for Grain Objective Yield Data** The National Agricultural Statistics Service is conducting objective yield surveys in 10 corn-producing States during 2015. Randomly selected plots in corn for grain fields are visited monthly from August through harvest to obtain specific counts and measurements. Data in these tables are rounded actual field counts from this survey. ### Corn for Grain Plant Population per Acre - Selected States: 2011-2015 [Blank data cells indicate estimation period has not yet begun] | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | |--|--------------------------------------|--------------------------------------|------------------------------------|--------------------------------------|----------|--|--------------------------------------|--------------------------------------|------------------------------------|--------------------------------------|----------| | | (number) | (number) | (number) | (number) | (number) | | (number) | (number) | (number) | (number) | (number) | | Illinois September October November Final | 30,450
30,450
30,400
30,450 | 29,700
29,750
29,750
29,800 | 30,700
(NA)
30,850
30,850 | 30,900
30,800
30,700
30,700 | 31,800 | Nebraska All corn September October November Final | 25,400
25,400
25,450
25,450 | 26,150
26,150
26,150
26,150 | 26,000
(NA)
26,100
26,100 | 26,450
26,450
26,200
26,200 | 26,650 | | Indiana September October November Final | 29,200
29,200
29,150
29,150 | 29,250
29,200
29,200
29,200 | 30,250
(NA)
30,400
30,450 | 31,200
31,000
30,850
30,850 | 30,400 | Irrigated September October November Final | 28,150
28,200
28,250
28,250 |
29,100
29,000
29,000
29,000 | 29,150
(NA)
29,300
29,250 | 28,850
28,850
28,700
28,700 | 29,100 | | September October November Final | 30,850
30,750
30,750
30,750 | 30,150
30,100
30,100
30,100 | 30,250
(NA)
30,000
30,050 | 30,850
30,800
30,800
30,800 | 31,500 | Non-irrigated September October November Final | 21,250
21,200
21,200
21,200 | 21,600
21,850
21,850
21,850 | 21,000
(NA)
21,050
21,050 | 22,650
22,550
22,250
22,250 | 23,500 | | September October November Final | 21,500
21,550
21,500
21,500 | 23,050
23,200
23,200
23,200 | 22,900
(NA)
22,850
22,850 | 23,750
23,550
23,550
23,550 | 23,400 | Ohio September October November Final | 29,550
29,350
29,350
29,350 | 29,200
29,100
29,100
29,100 | 28,800
(NA)
28,700
28,650 | 29,600
29,700
29,600
29,600 | 30,000 | | Minnesota September October November Final | 30,250
30,200
30,250
30,250 | 30,000
30,000
30,000
30,000 | 31,350
(NA)
30,950
30,950 | 31,400
31,350
31,150
31,250 | 30,650 | South Dakota September October November Final | 25,300
25,250
25,500
25,500 | 24,200
23,900
24,000
24,000 | 25,300
(NA)
25,100
25,100 | 24,550
24,250
24,150
24,150 | 26,350 | | Missouri September October November Final | 25,850
25,800
25,800
25,800 | 26,650
26,550
26,550
26,550 | 27,700
(NA)
27,800
27,850 | 27,650
27,400
27,500
27,500 | 27,900 | Wisconsin September October November Final | 29,000
28,900
28,950
28,950 | 29,000
28,550
28,600
28,600 | 29,050
(NA)
29,150
29,150 | 30,000
29,900
30,000
30,050 | 29,900 | (NA) Not available. # **Corn for Grain Number of Ears per Acre – Selected States: 2011-2015** [Blank data cells indicate estimation period has not yet begun] | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | |-------------------|------------------|------------------|------------------|------------------|----------|------------------|------------------|------------------|----------------|------------------|----------| | | (number) | (number) | (number) | (number) | (number) | | (number) | (number) | (number) | (number) | (number) | | Illinois | | | | | | Nebraska | | | | | | | September | 29,650 | 24,000 | 29,900 | 30,300 | 30,800 | All corn | | | | | | | October | 29,550 | 24,250 | (NA) | 30,300 | Í | September | 24,500 | 24,500 | 26,050 | 26,500 | 26,650 | | November | 29,550 | 24,250 | 30,150 | 30,100 | | October | 24,350 | 24,050 | (NA) | 26,450 | | | Final | 29,600 | 24,300 | 30,150 | 30,100 | | November | 24,350 | 24,050 | 25,700 | 26,200 | | | | | | | | | Final | 24,350 | 24,050 | 25,700 | 26,200 | | | Indiana | | | | | | | | | | | | | September | 27,950 | 26,500 | 29,850 | 30,850 | 29,550 | Irrigated | 00.050 | 00.000 | 00.450 | 00.750 | 00.000 | | October | 27,800 | 26,150 | (NA) | 30,650 | | September | 26,950 | 28,600 | 29,150 | 28,750 | 29,000 | | November
Final | 27,750
27,750 | 26,150
26,150 | 29,750
29,850 | 30,450
30,450 | | October November | 26,800
26,800 | 28,300
28,300 | (NA)
28,700 | 28,900
28,700 | | | FIIIaI | 21,130 | 20,130 | 29,030 | 30,430 | | Final | 26,800 | 28,300 | 28,700 | 28,700 | | | Iowa | | | | | | 1 IIIai | 20,000 | 20,300 | 20,700 | 20,700 | | | September | 30,100 | 28,250 | 29,700 | 30,350 | 30,950 | Non-irrigated | | | | | | | October | 30,050 | 28,150 | (NA) | 30,150 | , | September | 20,800 | 18,250 | 21,200 | 22,900 | 23,650 | | November | 30,050 | 28,150 | 29,50Ó | 30,150 | | October | 20,650 | 17,600 | (NA) | 22,550 | , | | Final | 30,050 | 28,150 | 29,550 | 30,150 | | November | 20,650 | 17,550 | 20,950 | 22,250 | | | | | | | | | Final | 20,650 | 17,550 | 20,950 | 22,250 | | | Kansas | | | | | | | | | | | | | September | 20,900 | 20,350 | 22,500 | 24,450 | 23,300 | Ohio | | | | | | | October | 20,650 | 20,550 | (NA) | 24,000 | | September | 28,700 | 27,700 | 28,350 | 29,200 | 29,650 | | November | 20,650 | 20,550 | 22,200 | 24,000 | | October | 28,950 | 27,150 | (NA) | 29,700 | | | Final | 20,650 | 20,550 | 22,200 | 24,000 | | November | 29,150 | 27,100 | 28,200 | 29,600 | | | Minnesota | | | | | | Final | 29,150 | 27,100 | 28,300 | 29,600 | | | September | 29,750 | 29,450 | 30,750 | 31,050 | 30,500 | South Dakota | | | | | | | October | 29,300 | 29,400 | (NA) | 31,050 | 00,000 | September | 25,800 | 22,150 | 25,600 | 24,850 | 26,200 | | November | 29,350 | 29,400 | 30,850 | 30,750 | | October | 25,150 | 21,550 | (NA) | 24,400 | _==,_=== | | Final | 29,350 | 29,400 | 30,850 | 30,950 | | November | 25,250 | 21,550 | 25,30Ó | 24,450 | | | | | | | | | Final | 25,250 | 21,550 | 25,300 | 24,450 | | | Missouri | | | | | | | | | | | | | September | 24,600 | 23,050 | 26,950 | 27,800 | 27,350 | Wisconsin | | | | | | | October | 24,650 | 22,900 | (NA) | 27,950 | | September | 28,650 | 27,650 | 28,900 | 30,000 | 29,500 | | November | 24,550 | 22,900 | 27,050 | 27,900 | | October | 28,650 | 27,300 | (NA) | 29,750 | | | Final | 24,550 | 22,900 | 27,100 | 27,900 | | November | 28,650 | 27,100 | 28,900 | 29,550 | | | | | | | | | Final | 28,650 | 27,150 | 28,850 | 29,700 | | (NA) Not available. ### Soybean Objective Yield Data The National Agricultural Statistics Service is conducting objective yield surveys in 11 soybean-producing States during 2015. Randomly selected plots in soybean fields are visited monthly from August through harvest to obtain specific counts and measurements. Data in this table are actual field counts from this survey. #### Soybean Pods with Beans per 18 Square Feet – Selected States: 2011-2015 [Blank data cells indicate estimation period has not yet begun] | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | State
and month | 2011 | 2012 | 2013 | 2014 | 2015 | |--|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------|---|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------| | | (number) | (number) | (number) | (number) | (number) | | (number) | (number) | (number) | (number) | (number) | | Arkansas ¹ September October November Final | (NA)
1,434
1,607
1,597 | (NA)
1,574
1,570
1,590 | (NA)
(NA)
1,864
1,734 | (NA)
1,960
1,999
1,999 | (NA) | Minnesota September October November Final | 1,670
1,705
1,678
1,678 | 1,587
1,606
1,605
1,614 | 1,433
(NA)
1,400
1,418 | 1,414
1,431
1,434
1,434 | 1,683 | | Illinois September October November Final | 1,983
1,933
1,931
1,931 | 1,466
1,359
1,382
1,377 | 1,682
(NA)
1,713
1,697 | 1,922
1,913
1,964
1,968 | 2,078 | Missouri September October November Final | 1,957
1,781
1,836
1,797 | 1,347
1,205
1,274
1,271 | 1,528
(NA)
1,522
1,500 | 2,050
1,969
2,055
2,043 | 1,458 | | Indiana September October November Final | 1,607
1,606
1,635
1,635 | 1,388
1,390
1,396
1,396 | 1,638
(NA)
1,696
1,705 | 1,518
1,634
1,661
1,660 | 1,762 | Nebraska September October November Final | 2,032
2,075
2,141
2,141 | 1,406
1,509
1,516
1,516 | 1,671
(NA)
1,801
1,801 | 1,634
1,707
1,743
1,743 | 1,905 | | lowa September October November Final | 1,944
1,941
1,996
2,002 | 1,512
1,636
1,630
1,630 | 1,414
(NA)
1,538
1,531 | 1,621
1,690
1,772
1,768 | 1,854 | North Dakota
September
October
November
Final | 1,337
1,382
1,381
1,381 | 1,308
1,326
1,326
1,326 | 1,275
(NA)
1,336
1,336 | 1,281
1,266
1,454
1,459 | 1,293 | | Kansas
September
October
November
Final | 1,488
1,466
1,375
1,375 | 1,038
1,039
1,092
1,092 | 1,295
(NA)
1,319
1,360 | 1,303
1,384
1,428
1,453 | 1,170 | Ohio September October November Final | 1,882
1,850
1,893
1,892 | 1,674
1,708
1,747
1,746 | 1,889
(NA)
1,780
1,799 | 1,882
1,835
1,796
1,796 | 1,638 | | | | | | | | South Dakota September October November Final | 1,652
1,492
1,530
1,530 | 1,171
1,142
1,127
1,127 | 1,508
(NA)
1,543
1,489 | 1,553
1,485
1,498
1,501 | 1,547 | ⁽NA) Not available. September data not available due to plant immaturity. ### **Cotton Objective Yield Data** The National Agricultural Statistics Service conducted objective yield surveys in six cotton-producing States during 2015. Randomly selected plots in cotton fields were visited monthly from August through harvest to obtain specific counts and measurements. Data in this table are actual field counts from this survey. #### Cotton Cumulative Boll Counts – Selected States: 2011-2015 [Includes small bolls (less than one inch in diameter), large unopened bolls (at least one inch in diameter), open bolls, partially opened bolls, and burrs per 40 feet of row. November, December, and Final exclude small bolls. Blank data cells indicate estimation period has not yet begun] | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | |--|---------------------------------|---------------------------------|------------------------------------|---------------------------------|----------| | | (number) | (number) | (number) | (number) | (number) | | Arkansas September October November December Final | 901
845
867
868
868 | 841
852
856
856
856 | 1,025
(NA)
855
862
862 | 910
741
771
773
773 | 763 | | Georgia September October November December Final |
531
577
659
665
666 | 656
646
756
768
768 | 481
(NA)
663
669
670 | 660
660
717
718
719 | 645 | | Louisiana September October November December Final | 938
948
949
949 | 855
880
900
900 | 806
(NA)
857
857
857 | 745
876
877
877
877 | 676 | | Mississippi September October November December Final | 898
848
874
875
875 | 883
855
896
896
892 | 925
(NA)
906
907
907 | 843
808
861
861
861 | 887 | | North Carolina September October November December Final | 553
610
646
646
646 | 727
739
865
872
872 | 532
(NA)
636
668
668 | 604
629
765
764
764 | 551 | | Texas September October November December Final | 540
478
515
520
520 | 535
443
522
549
552 | 547
(NA)
517
526
525 | 485
373
453
461
482 | 566 | (NA) Not available. #### **August Weather Summary** Another cool month in the Midwest meant that the majority of the Nation's corn and sovbeans made it through the 2015 growing season with negligible heat stress. Cooler-than-normal weather extended beyond the boundaries of the Corn Belt to much of the Plains and mid-South, maintaining mostly favorable conditions for maturing summer crops. However, an August drying trend in parts of the lower Midwest—stretching from northern Missouri into Ohio—led to an increase in crop stress, especially in areas where corn and soybeans had previously endured excessive wetness and lowland flooding. In contrast, late-August rainfall benefited filling summer crops in the upper Midwest, which experienced a nearly ideal growing season. Farther south, hot, mostly dry weather prevailed from the southeastern Plains to the lower Mississippi Valley, stressing pastures and rain-fed summer crops. Pockets of unfavorable dryness also developed or intensified in the Atlantic Coast States, especially from the Carolinas northward. Meanwhile, the spring wheat harvest advanced at a torrid pace, nearing completion by month's end despite locally heavy showers on the northern Plains. Showers also dotted the Great Basin, Intermountain West, and Four Corners States, in part due to an active monsoon circulation. Elsewhere, hot, dry weather dominated California and the Northwest for most of the month, resulting in worsening drought impacts and contributing to a rash of wildfires. By the end of August, wildfires had charred more than 8.4 million acres of vegetation Nationwide (150 percent of the 10-year average), although Alaskan fires in June and July accounted for roughly 60 percent of the year-to-date total. ### **August Agricultural Summary** Average monthly temperatures were below normal across the Corn Belt and the northern Great Plains during the month of August depriving crops of heat units as they were developing towards maturation. Above-average temperatures and below-average precipitation levels provided no relief to drought conditions across much of the area west of the Rocky Mountains. Small pockets in Alabama, Florida, Iowa, and Missouri recorded rainfall levels more than 5 inches above normal during the month of August. Ninety percent of the corn was at or beyond the silking stage by August 2, two percentage points ahead of last year and slightly ahead of the 5-year average. By August 2, twenty-nine percent of the Nation's corn crop was at or beyond the dough stage, 4 percentage points behind last year and 2 percentage points behind the 5-year average. At the beginning of the month, the percentage of the crop in the dough stage was behind the 5-year average in 11 of the 18 major estimating States. Nationally, 71 percent of the corn was at or beyond the dough stage by August 16, three percentage points ahead of last year and 5 percentage points ahead of the 5-year average. By August 16, twenty-one percent of this year's crop was denting, slightly ahead of last year but 7 percentage points behind the 5-year average. All major corn-estimating States were behind their respective 5-year averages for denting progress by the end of the second week of the month except Colorado, Minnesota, and Pennsylvania. By August 30, ninety-two percent of the Nation's corn crop had reached the dough stage or later, 3 percentage points ahead of last year and 2 percentage points ahead of the 5-year average. By the end of the month, 60 percent of this year's corn crop was at or beyond the dent stage, 10 percentage points ahead of last year but equal to the 5-year average. The percentage of the crop entering the dent stage advanced by 20 percentage points or more during the final week of August in 8 of the 18 estimating States. Nine percent of the Nation's crop was mature by August 30, two percentage points ahead of last year but 6 percentage points behind the 5-year average. Below-normal temperatures in most of the Corn Belt slowed the maturity of the corn crop with all estimating States behind their 5-year averages at the end of the month except Colorado. Overall, 68 percent of the corn crop was reported in good to excellent condition on August 30, down from 70 percent on August 2 and 74 percent at the same time last year. By August 2, eighty-one percent of this year's soybean crop was at or beyond the blooming stage. 3 percentage points behind last year and 2 percentage points behind the 5-year average. By August 2, fifty-four percent of the soybeans were at or beyond the pod-setting stage, the same as last year but 5 percentage points ahead of the 5-year average. By August 9, eighty-eight percent of the soybean crop was at or beyond the blooming stage, 3 percentage points behind both last year and the 5-year average. Despite below-average temperatures, pod setting advanced by more than 10 percentage points during the first week of the month across much of the soybean-growing region. Nationwide, 69 percent of the soybean crop was at or beyond the pod-setting stage by August 9, slightly behind last year but 3 percentage points ahead of the 5-year average. Ninety-six percent of the soybeans were blooming by August 23, three percentage points behind last year and 2 percentage points behind the 5-year average. By August 23, eighty-seven percent of the soybeans were at or beyond the pod setting stage, 2 percentage points behind last year and slightly behind the 5-year average. Progress of the Missouri soybean crop remained well behind historical levels, with just 52 percent of the State's soybeans setting pods on August 23, twenty-two percentage points behind the 5-year average. Ninety-three percent of the Nation's soybeans were setting pods or beyond by August 30, slightly behind last year and 2 percentage points behind the 5-year average. Leaf drop advanced to 9 percent complete Nationally by August 30, four percentage points ahead of last year and 2 percentage points ahead of the 5-year average. By the end of the month, progress was most advanced in the Mississippi Delta with 58 percent of the crop dropping leaves in Louisiana and 44 percent dropping leaves in Mississippi, both 15 percentage points ahead of the 5-year average. Overall, 63 percent of the soybean crop was reported in good to excellent condition on August 30, unchanged from August 2 but 9 percentage points below the same time last year. By August 2, producers had harvested 93 percent of the 2015 winter wheat crop, 4 percentage points ahead of last year and 8 percentage points ahead of the 5-year average. With favorable weather supporting rapid fieldwork in areas where winter wheat remained in the field, producers had harvested 97 percent of the Nation's crop by August 9. This was 3 percentage points ahead of last year and 7 percentage points ahead of the 5-year average. Only two of the 18 estimating States had harvested less than 90 percent of the winter wheat crop by the end of the first week of the month. Nationally, 92 percent of the cotton was at or beyond the squaring stage by August 2, two percentage points behind both last year and the 5-year average. By August 2, bolls were setting on 57 percent of the Nation's crop, 8 percentage points behind last year and 7 percentage points behind the 5-year average. Seventy-three percent of the cotton was setting bolls by August 16, fourteen percentage points behind last year and 15 percentage points behind the 5-year average. Nationally, 10 percent of the cotton had open bolls by August 16, slightly behind last year and 2 percentage points behind the 5-year average. Ninety-four percent of the Nation's cotton crop was setting bolls or beyond by August 30, slightly behind last year and 2 percentage points behind the 5-year average. By August 30, open bolls were evident in 22 percent of the Nation's cotton fields, 7 percentage points behind last year and 5 percentage points behind the 5-year average. Cotton in areas of the High and Low Plains of Texas continued to develop, with some producers in areas of the Blacklands starting to harvest by the end of the month. Overall, 54 percent of the cotton crop was reported in good to excellent condition on August 30, down 3 percentage points from the beginning of the month but 4 percentage points better than the same time last year. By August 2, fifty-seven percent of the Nation's sorghum was at or beyond the heading stage, 3 percentage points ahead of last year and 4 percentage points ahead of the 5-year average. Nationally, 29 percent of this year's crop was at or beyond the coloring stage on August 2, five percentage points behind last year and slightly behind the 5-year average. By August 9, seventy-two percent of the sorghum was at or beyond the heading stage, 8 percentage points ahead of both last year and the 5-year average. Sorghum heading progress was behind the 5-year average at the end of the first week of the month in Arkansas, Illinois, and New Mexico. Nationally, 32 percent of the sorghum was at or beyond the coloring stage on August 9,
six percentage points behind last year and slightly behind the 5-year average. Heading of this year's sorghum was 90 percent complete by August 23, five percentage points ahead of last year and 6 percentage points ahead of the 5-year average. Nationally, coloring advanced to 48 percent complete by August 23, three percentage points behind last year but 3 percentage points ahead of the 5-year average. Nationally, 27 percent of the sorghum was reported as mature by August 23, seven percentage points behind last year and slightly behind the 5-year average. Texas producers had harvested 45 percent of the State's sorghum acreage by August 23, fifteen percentage points behind last year and 10 percentage points behind the 5-year average. By August 30, ninety-five percent of the Nation's crop was at or beyond the heading stage, 4 percentage points ahead of last year and 5 percentage points ahead of the 5-year average. Nationally, 58 percent of this year's sorghum crop was at or beyond the coloring stage by August 30, two percentage points behind last year but 4 percentage points ahead of the 5-year average. Twenty-nine percent of the crop was mature by month's end, 8 percentage points behind last year and slightly behind the 5-year average. Harvest advanced slowly, with activity at the end of the month limited to portions of the southern Great Plains and the Mississippi Delta. By August 30, producers had harvested 15 percent of the Nation's crop, 10 percentage points behind last year and 8 percentage points behind the 5-year average. Overall, 68 percent of the sorghum crop was reported in good to excellent condition on August 30, unchanged from August 2 but 11 percentage points better than the same time last year. Heading of the Nation's rice advanced to 63 percent complete by August 2, six percentage points ahead of last year and 4 percentage points ahead of the 5-year average. Heading progress was ahead of average at the beginning of the month in all of the major rice-producing States except Texas. By August 16, eighty-eight percent of the rice was at or beyond the heading stage, 2 percentage points ahead of last year and 6 percentage points ahead of the 5-year average. Nationally, 13 percent of the rice was harvested by August 16, seven percentage points ahead of last year and 3 percentage points ahead of the 5-year average. The Nation's rice crop was 97 percent headed by August 30, equal to last year but 2 percentage points ahead of the 5-year average. By the end of the month, 26 percent of the Nation's rice crop was harvested, 10 percentage points ahead of last year and slightly ahead of the 5-year average. Harvest progress advanced 20 percentage points during the final week of the month in Texas and 12 percentage points in Mississippi. Overall, 66 percent of the rice crop was reported in good to excellent condition on August 30, compared with 70 percent on August 2 and 74 percent at the same time last year. Eighty-eight percent of the peanut crop was pegging by August 2, two percentage points behind last year but slightly ahead of the 5-year average. By August 9, ninety-four percent of the peanut crop was pegging, equal to the same time last year but 2 percentage points ahead of the 5-year average. By August 16, ninety-seven percent of the peanuts were pegging, the same as last year but slightly ahead of the 5-year average. Overall, 74 percent of the peanut crop was reported in good to excellent condition on August 30, compared with 75 percent on August 2 and 60 percent at the same time last year. The peanut harvest started in Mississippi during the second half of the month, estimated at 5 percent complete by August 30. Oat producers had harvested 43 percent of this year's crop by August 2, five percentage points ahead of last year but 5 percentage points behind the 5-year average. Producers had harvested 62 percent of the Nation's oat crop by August 9, twelve percentage points ahead of last year and equal to the 5-year average. Overall, 68 percent of the oats were reported in good to excellent condition on August 9, unchanged from the beginning of the month, but 5 percentage points better than the same time last year. By August 23, ninety percent of the oat crop was harvested, 17 percentage points ahead of last year and 5 percentage points ahead of the 5-year average. An additional 26 percent of the crop was harvested during the third week of the month in North Dakota, where harvest was estimated at 78 percent complete on August 23. Ninety-five percent of the Nation's oat crop was harvested by August 30, sixteen percentage points ahead of last year and 4 percentage points ahead of the 5-year average. By August 2, barley producers had harvested 17 percent of the Nation's crop, 9 percentage points ahead of the 5-year average. Overall, 66 percent of the barley was reported in good to excellent condition on August 9, down 2 percentage points from the beginning of the month but slightly above the same time last year. By August 16, barley producers had harvested 66 percent of this year's crop, 37 percentage points ahead of last year and 34 percentage points ahead of the 5-year average. By August 30, barley producers had harvested 93 percent of this year's crop, 37 percentage points ahead of last year and 26 percentage points ahead of the 5-year average. Harvest progress was 95 percent or more complete in Minnesota, North Dakota, and Washington by the end of the month. Eight percent of the spring wheat was harvested by August 2, five percentage points ahead of last year but 3 percentage points behind the 5-year average. Twenty-eight percent of the spring wheat was harvested by August 9, twenty-two percentage points ahead of last year and 8 percentage points ahead of the 5-year average. Harvest began in North Dakota during the first week of the month, while progress in Washington was 61 percentage points ahead of the 5-year average on August 9. Overall, 70 percent of the spring wheat was reported in good to excellent condition on August 16, unchanged from August 2 but 2 percentage points better than the same time last year. By August 23, spring wheat producers had harvested 75 percent of the Nation's crop, 49 percentage points ahead of last year and 28 percentage points ahead of the 5-year average. By August 30, eighty-eight percent of the spring wheat crop was harvested, 52 percentage points ahead of last year and 26 percentage points ahead of the 5-year average. Harvest progress was 36 percentage points ahead of the 5-year average in Montana and 33 percentage points ahead in Idaho by the end of the month. #### **Crop Comments** **Corn:** The 2015 area harvested for grain is forecast at 81.1 million acres, unchanged from the August forecast but down 2 percent from last year. The September 1 corn objective yield data indicate the highest number of ears on record for the combined 10 objective yield States (Illinois, Indiana, Iowa, Kansas, Minnesota, Missouri, Nebraska, Ohio, South Dakota, and Wisconsin). At 13.6 billion bushels, 2015 corn production is forecast to be the third highest production on record for the United States. The forecasted yield, at 167.5 bushels per acre, is expected to be the second highest yield on record for the United States. Record yields are forecasted in Arkansas, Georgia, Iowa, Kentucky, Michigan, Minnesota, Nebraska, South Dakota, Virginia, and Wisconsin. On August 2, twenty-nine percent of the United States corn crop was at or beyond the dough stage, 4 percentage points behind last year and 2 points behind the 5-year average. Nationally, 50 percent of the crop was at or beyond the dough stage by August 9, slightly behind last year but slightly ahead of the 5-year average. Despite below-average temperatures across the Corn Belt during the week ending August 9, ten estimating States saw advances of 20 percentage points or more in corn entering the dough stage. By August 16, twenty-one percent of this year's crop was denting, slightly ahead of last year but 7 percentage points behind the 5-year average. At this time, all major corn-estimating States were behind their respective 5-year averages for denting progress, except Colorado, Minnesota, and Pennsylvania. At the same time, 69 percent of the corn was reported in good to excellent condition, 3 percentage points below the same time last year. Eighty-five percent of the corn was at or beyond the dough stage by August 23, 4 percentage points ahead of both last year and the 5-year average. The percentage of corn in the dough stage advanced 20 percentage points or more during the week ending August 23 in Colorado, North Dakota, South Dakota, and Wisconsin. Corn dented or beyond advanced to 39 percent complete by August 23, six percentage points ahead of last year but 4 points behind the 5-year average. Double-digit advances of corn in the dent stage were observed in 16 of the 18 estimating States. By August 30, sixty percent of this year's corn was at or beyond the dent stage, 10 percentage points ahead of last year but equal to the 5-year average. During the final week of August, the percentage of the crop entering the dent stage advanced by at least 20 percentage points in 9 of the 18 estimating States. Nine percent of the nation's crop was mature by August 30, two percentage points ahead of last year but 6 points behind the 5-year average. Below-normal temperatures in most of the Corn Belt slowed corn maturation, with all estimating States except Colorado, behind their respective 5-year average. Colorado. Overall, 68 percent of the corn was reported in good to excellent condition on August 30, six percentage points below the same time last year. **Sorghum:** Production is forecast at 574 million bushels, up less than one percent from last month and up 33 percent from last year. Area harvested for grain is forecast at 7.67 million acres, unchanged from August 1 but up 20 percent from 2014. Based on September 1 conditions, yield is forecast
at a record 74.9 bushels per acre, up 0.3 bushel from last month and up 7.3 bushels from last year. A record high yield is expected in Nebraska. As of August 30, twenty-nine percent of the sorghum crop was mature, 8 percentage points behind the same time last year and slightly behind the 5-year average. Harvest had reached 15 percent at this time, 10 percentage points behind last year and 8 percentage points behind the 5-year average. Sixty-eight percent of the crop was rated in good to excellent condition, compared with 57 percent last year at this time. **Rice:** Production is forecast at 190 million cwt, down 8 percent from August and down 14 percent from last year. Based on administrative data, planted area is now estimated at 2.61 million acres, down 6 percent from the June estimate and down 11 percent from last year. Area for harvest is expected to total 2.57 million acres, down 6 percent from August and down 12 percent from last year. Based on conditions as of September 1, the average United States yield is forecast at 7,374 pounds per acre, down 98 pounds from the August forecast and 198 pounds below the 2014 average yield of 7,572 pounds per acre. Expected yields are down from last year in all States except Texas. By August 30, ninety-seven percent of the acreage was heading, identical to the same time last year but 2 percentage points ahead of the five-year average. Sixty-six percent of the rice crop was reported in good to excellent condition, down 8 percent from this time last year. **Soybeans:** Area for harvest is forecast at a record 83.5 million acres, unchanged from August but up less than 1 percent from 2014. The September objective yield data for the combined 11 major soybean-producing States (Arkansas, Illinois, Indiana, Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, Ohio, and South Dakota) indicate a lower pod count from the previous year. However, compared with final counts for 2014, pod counts are up in 6 of the 10 published States. The largest increase from 2014's final pod count is expected in Minnesota, up 249 pods per 18 square feet. A decrease of more than 500 pods per 18 square feet is expected in Missouri. As the month of August began, 54 percent of the soybean crop was setting pods, equal to last year but 5 percentage points ahead of the 5-year average. Cooler temperatures throughout the Midwest in August slowed development of the Nation's soybean crop compared to historical averages. By August 30, ninety-three percent of the soybean crop was at or beyond the pod-setting stage, slightly behind last year and 2 percentage points behind the 5-year average. As of August 30, sixty-three percent of the United States soybean crop was rated in good to excellent condition, 9 percentage points behind the same time in 2014. During August, good to excellent ratings increased or remained unchanged in 10 of the 18 published States, with the largest increase during the month occurring in Kansas, which showed an increase of 7 percentage points. Iowa, Louisiana, and Mississippi showed a decline of 3 percentage points in the good to excellent ratings during August. Dry conditions in North Dakota led to a decline of 13 percentage points in the good to excellent categories during the month. If realized, the forecasted yield will be a record high in Arkansas, Georgia, Iowa, Kentucky, Michigan, Minnesota, Nebraska, and South Dakota. **Peanuts:** Production is forecast at 6.32 billion pounds, up 2 percent from August and up 21 percent from last year. Based on administrative data, planted area is estimated at 1.62 million acres, up 1 percent from the June estimate and up 20 percent from the previous year. Area for harvest is expected to total 1.58 million acres, up 1 percent from the August estimate and up 19 percent from the previous year. Based on conditions as of September 1, the average yield for the United States is forecast at 3,996 pounds per acre, up 46 pounds per acre from August and 64 pounds per acre above the 2014 average yield of 3,932 pounds per acre. Oklahoma continues to expect a record high yield due to sufficient rainfall in the peanut growing area. As of August 30, seventy-four percent of the United States acreage was rated in good to excellent condition, compared with 60 percent at the same time last year. **Cotton:** Acreage updates were made in several States based on administrative data. Area planted to Upland cotton is estimated at 8.40 million acres, down 4 percent from the previous estimate and down 23 percent from last year. Upland harvested area is expected to total 8.01 million acres, up 3 percent from the previous forecast but down 13 percent from 2014. Pima cotton planted area is estimated at 157,500 acres, up 6 percent from the previous estimate but down 18 percent from last year. Expected Pima harvested area, at 154,300 is down 19 percent from the previous year. As of August 30, fifty-four percent of the cotton acreage was rated in good to excellent condition, compared with 50 percent at this time last year. Twenty-two percent of the crop had open bolls by August 30, seven percentage points behind last year and 5 percentage points behind the 5-year average. Weather was hot and humid in August with some western States reporting drought conditions. Record Upland yields are expected in Arizona, Kansas, and Tennessee. Ginnings totaled 104,500 running bales prior to September 1, compared with 366,500 running bales ginned prior to the same date last year. **Tobacco:** United States all tobacco production for 2015 is forecast at 709 million pounds, down 19 percent from 2014. Area harvested is forecast at 332,050 acres, 12 percent below last year. Average yield for 2015 is forecast at 2,136 pounds per acre, 180 pounds below 2014. Flue-cured tobacco production is expected to total 467 million pounds, down 19 percent from the 2014 crop. North Carolina growers reported dry weather affected field conditions. Burley production is expected to total 158 million pounds, down 26 percent from last year. Tennessee growers reported that the harvest was ahead of last year but behind the 5-year average pace. In Kentucky, growers reported that localized areas have dealt with adverse weather conditions including flooding, wind, and hail. **Fall potatoes, 2014:** Production of 2014 fall potatoes is finalized at 404 million cwt, 2 percent above the 2013 crop. Area harvested, at 931,100 acres, increased slightly from 2013. The average yield, at 434 cwt per acre, was up 9 cwt from 2013. **All potatoes, 2014:** Final production of potatoes from all seasons in 2014 totaled 442 million cwt, an increase of 2 percent from 2013. Area harvested is estimated at 1.06 million acres, up 1 percent from a year earlier. Average yield, at 421 cwt per acre, was up 7 cwt from 2013. **Sugarbeets:** Production of sugarbeets for the 2012 crop year is forecast at 35.6 million tons, up 23 percent from last year. Producers expect to harvest 1.22 million acres, down slightly from the previous forecast. Expected yield is forecast at 29.3 tons per acre, an increase of 0.2 ton from last year. If realized, this will be a record yield for the United States. Most of the growing region experienced excellent growing conditions during August. Early planting, hot temperatures, and adequate irrigation boosted the crop's potential. **Sugarcane:** Production of sugarcane for sugar and seed in 2015 is forecast at 31.2 million tons, down 3 percent from the August 1 forecast but up 3 percent from last year. Producers intend to harvest 880,700 acres for sugar and seed during the 2015 crop year, down 14,000 acres from the previous forecast but up 10,400 acres from last year. Expected yield for sugar and seed is forecast at 35.4 tons per acre, down 0.5 ton from the August 1 forecast but up 0.4 ton from 2014. **Florida citrus:** In the citrus growing region, an abundance of precipitation fell in August. The Western and Northern areas had several counties reporting twelve or more inches of rain during the month. The most was in Dade City (Pasco County) at almost eighteen inches. Groves in several western counties were very wet, and in some cases inaccessible due to large volumes of rainfall over the past several weeks. Drought conditions lessened during the month, and abnormally dry conditions cover only the southern portions of Hendry and Collier counties, according to the U.S. Drought Monitor. All other citrus producing counties are drought free. Daily highs temperatures were slightly warmer than normal during August, reaching the mid-90s on several days in all citrus growing areas during the month. Grove field activities included spraying, fertilizing, and mowing. Growers were concentrating on preventive measures for next season's crop. Treatments included steaming smaller trees, heat treatments, and aerial spraying. In healthy, well cared for groves, early oranges were almost baseball size, while grapefruit were slightly larger. Field workers reported seeing resets in established groves across the citrus growing region. Non-productive blocks and trees were being pushed with plans to reset them as trees became available. California citrus: Valencia orange harvest wound down while navels were progressing well. Growers continued to prepare citrus groves for next season with herbicide, fungicide, and sunscreen sprays. Valencia oranges, finger limes, and lemons continued to be packed and marketed to foreign and domestic markets. In Kern County, the lemon crop was reported as good, with scattered reports of snails in some orchards. Citrus nursery stock continued to be sold and planted. California noncitrus fruits and nuts: At the beginning of the month grape harvest was in full swing. Early raisin varieties were harvested in Fresno County. Herbicide, fungicide, and miticide treatments were applied to vineyards. Sulfur applications were completed in most areas. Some low sugar grapes were harvested earlier with excellent yields.
Other grape varieties were reported with sugar levels rising slowly. Some mealy bug spots were reported in the French Colombard variety. The warm temperatures at night slowed the coloring of red grapes. In Sacramento County, the harvest of grapes began mid-month and growers trained vines in young vineyards. In Napa County, the harvesting of wine grapes was early this year. In Madera County, some wine grapes were harvested. Harvest was completed by months' end, for the Flame Seedless and Thompson Seedless grapes, while growers continued to harvest Emperor grapes. Potted grapevines were shipped to Florida. Peach, plum, and nectarine harvest continued throughout the month. The foreign and domestic demand and price for stone fruit were strong. In Tulare County, many prune and peach orchards were being mechanically topped and prune harvest began. Some apricot orchards were irrigated and pruned. Pomegranates continued to mature. with early varieties being harvested at the end of the month. Olives were sizing up well and trees were shipped to Texas. Bartlett pear and apple harvests continued. Persimmons were being thinned. Heat and water stress negatively impacted the avocado crop. Early variety almond harvest continued. Shaking of Butte almond trees began early, while the Monterey and Nonpariel almond tree shaking occurred mid-month. Hull rot and some Navel orangeworm were reported in a few orchards. Pistachio orchards were irrigated and orchard floors mowed in anticipation of upcoming harvest. Pistachio hull slip and split were observed in some varieties. In walnut orchards, growers sprayed for weeds, mites, and walnut husk fly in preparation for harvest. Pecans, pistachios, and almonds continued to be packed and shipped to Asian and European countries, as well as domestically. **Hazelnuts:** Production in Oregon is forecast at 39,000 tons, up 8 percent from last year's final utilized production of 36,000 tons. Historically, hazelnut orchards exhibit alternate bearing patterns. The complete report is available at: http://www.nass.usda.gov/Statistics by State/Oregon/Publications/Fruits Nuts and Berries/HZ08 1 2015.pdf. Walnuts: California production is forecast at 575,000 tons, up 1 percent from last year's 570,000 tons and a record high. Bearing acreage, at 300,000, is up 3 percent from the previous year. The September forecast is based on the walnut objective measurement survey conducted August 1 through August 29, 2015. Survey data indicated an average nut set of 1,272 per tree, down 7 percent from 2014's average of 1,372. Percent of sound kernels in-shell was 98.5 Statewide. In-shell weight per nut was 22.7 grams and the average in-shell width suture measurement was 32.8 millimeters. The in-shell cross-width measurement and the average length in-shell were 32.8 and 38.5 millimeters respectively. All of the sizing measurements were above the previous year. Despite a lack of chilling hours and a drought that continued to impact California, the 2015 walnut crop forecast is at a record level. Relatively mild summer temperatures have benefitted the crop. Growers used surface water where available and groundwater when necessary to provide adequate water supplies to the trees. Crop quality was reported to be excellent with low disease and insect pressures. The complete report is available at: http://www.nass.usda.gov/Statistics by State/California/Publications/Fruits and Nuts/201509walom.pdf. #### **Statistical Methodology** Survey procedures: Objective yield and farm operator surveys were conducted between August 25 and September 8 to gather information on expected yield as of September 1. The objective yield surveys for corn, cotton, and soybeans were conducted in the major producing States that usually account for about 75 percent of the United States production. Farm operators were interviewed to update previously reported acreage data and seek permission to randomly locate two sample plots in selected fields for the objective yield survey (corn, cotton, and soybeans). The counts made within each sample plot depend on the crop and the maturity of that crop. In all cases, number of plants is recorded along with other measurements that provide information to forecast the number of ears, bolls, or pods and their weight. The counts are used with similar data from previous years to develop a projected biological yield. The average harvesting loss is subtracted to obtain a net yield. The plots are revisited each month until crop maturity when the fruit is harvested and weighed. After the farm operator has harvested the sample field, another plot is sampled to obtain current year harvesting loss. The farm operator survey was conducted primarily by telephone with some use of mail, internet, and personal interviewer. Approximately 11,000 producers were interviewed during the survey period and asked questions about probable yield. These growers will continue to be surveyed throughout the growing season to provide indications of average yields. **Estimating procedures:** National and State level objective yield and grower reported data were reviewed for reasonableness and consistency with historical estimates. The survey data were also reviewed considering weather patterns and crop progress compared to previous months and previous years. Each Regional Field Office submits an analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published September 1 forecasts. **Revision policy:** The September 1 production forecast will not be revised; instead, a new forecast will be made each month throughout the growing season. End-of-season estimates are made after harvest. At the end of the marketing season, a balance sheet is calculated using carryover stocks, production, exports, millings, feeding, and ending stocks. Revisions are then made if the balance sheet relationships or other administrative data warrant changes. Estimates of planted acres for spring planted crops are subject to revision in the August *Crop Production* report if conditions altered the planting intentions since the mid-year survey. Planted acres may also be revised for cotton, peanuts, and rice in the September *Crop Production* report each year; spring wheat, Durum wheat, barley, and oats only in the *Small Grains Annual* report at the end of September; and all other spring planted crops in the October *Crop Production* report. Revisions to planted acres will only be made when special survey data, administrative data, such as Farm Service Agency program "sign up" data, or remote sensing data are available. Harvested acres may be revised any time a production forecast is made if there is strong evidence that the intended harvested area has changed since the last forecast. Reliability: To assist users in evaluating the reliability of the September 1 production forecast, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the September 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of the squared percentage deviations for the latest 20-year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. For example, the "Root Mean Square Error" for the September 1 corn for grain production forecast is 3.4 percent. This means that chances are 2 out of 3 that the current production forecast will not be above or below the final estimate by more than 3.4 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 5.9 percent. Also, shown in the following table is a 20-year record for selected crops of the differences between the September 1 forecast and the final estimate. Using corn again as an example, changes between the September 1 forecast and the final estimate during the last 20 years have averaged 271 million bushels, ranging from 14 million bushels to 845 million bushels. The September 1 forecast has been below the final estimate 10 times and above 10 times. This does not imply that the September 1 corn forecast this year is likely to understate or overstate final production. ### **Reliability of September 1 Crop Production Forecasts** [Based on data for the past twenty years] | | | 90 percent | Difference between forecast and final estimate | | | | | |--|------------------------|-----------------------------------|--|---------------------------|---------------------------------|---------------------------|-------------------------| | Crop | Root mean square error | confidence | | Production | Years | | | | | Square error | interval | Average | Smallest | Below
final | Above final | | | | (percent) | (percent) | (millions) | (millions) | (millions) | (number) | (number) | | Corn for grain bushels Rice cwt Sorghum for grain bushels Soybeans for beans bushels Upland cotton 1 bales | | 5.9
4.6
12.3
9.6
11.5 | 271
5
22
135
976 | 14
(Z)
1
12
2 | 845
12
79
408
2,366 | 10
13
7
13
11 | 10
7
13
7
9 | ⁽Z) Less than half of the unit shown. Quantity is in thousands of units. ### **Information Contacts** Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 |
---|----------------| | Anthony Prillaman, Head, Field Crops Section | (202) 720-2127 | | Angie Considine – Cotton, Cotton Ginnings, Sorghum | | | Tony Dahlman – Crop Weather, Barley, Soybeans | | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | | | James Johanson – County Estimates, Hay | | | Jean Porter – Oats, Rye, Wheat | | | Bianca Pruneda – Peanuts, Rice | | | Travis Thorson – Sunflower, Other Oilseeds | | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Vincent Davis – Fresh and Processing Vegetables, Onions, Strawberries, Cherries | | | Fleming Gibson – Citrus, Coffee, Grapes, Sugar Crops, Tropical Fruits | | | Greg Lemmons – Berries, Cranberries, Potatoes, Sweet Potatoes | | | Dave Losh – Hops | | | Dan Norris – Austrian Winter Peas, Dry Edible Peas, Lentils, Mint, | | | Mushrooms, Peaches, Pears, Wrinkled Seed Peas, Dry Beans | (202) 720-3250 | | Daphne Schauber – Floriculture, Maple Syrup, Nursery, Tree Nuts | | | Chris Singh – Apples, Apricots, Plums, Prunes, Tobacco | | #### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - > All reports are available electronically, at no cost, on the NASS web site: http://www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit http://www.nass.usda.gov and in the "Follow NASS" box under "Receive reports by Email," click on "National" or "State" to select the reports you would like to receive. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov. ### USDA NASS Data Users' Meeting Wednesday, October 28, 2015 University of Chicago – Gleacher Center 450 North Cityfront Plaza Drive Chicago, Illinois 60611 312-464-8787 The USDA's National Agricultural Statistics Service will be organizing an open forum for data users. The purpose will be to provide updates on pending changes in the various statistical and information programs and seek comments and input from data users. Other USDA agencies to be represented will include the Agricultural Marketing Service, the Economic Research Service, the Foreign Agricultural Service, and the World Agricultural Outlook Board. The Foreign Trade Division from the Census Bureau will also be included in the meeting. For registration details or additional information for the Data Users' Meeting, see the NASS homepage at http://www.nass.usda.gov/meeting/ or contact Tina Hall (NASS) at 202-720-3896 or at tina.hall@nass.usda.gov. This Data Users' Meeting precedes the Industry Outlook Conference that will be held at the same location on Thursday, October 29, 2015. The outlook meeting brings together analysts from various commodity sectors to discuss the outlook situation. For registration details or additional information for the Industry Outlook Conference, see the conference webpage on the LMIC website: http://lmic.info/page/meetings. For more information, contact James Robb at (303) 716-9933.